MILWAUKEE COUNTY DEPARTMENT OF HEALTH AND HUMAN SERVICES **Delinquency and Court Services Division** # YEAR 2014 REQUEST FOR PROPOSAL PURCHASE OF SERVICE GUIDELINES Issued December 6, 2013 Proposal due 4:00 PM CDT, January 24, 2014 ### DEPARTMENT OF HEALTH AND HUMAN SERVICES # Milwaukee County December, 2013 To: Community Agencies, Organizations and Interested Parties The Milwaukee County Department of Health and Human Services (DHHS) invites community agencies, organizations and interested parties to participate in the RFP process by submitting proposals for human services programs to be purchased in the year 2014. The Department welcomes new prospective vendors to participate in this RFP process. Proposal materials (*Program Requirements* and *Technical Requirements*) will be available for download in electronic format beginning <u>Friday, December 6, 2013</u> from: http://county.milwaukee.gov/DHHS_bids All proposals for funding in response to this RFP must be received by the Department of Health and Human Services no later than 4:00 p.m. CDT on <u>Friday</u>, <u>January 24</u>, <u>2014</u>. No extensions will be granted for submission of proposals unless approved by the Director of the Department of Health and Human Services and the County Board Policy Committee. ## Proposals may be mailed or delivered to: Marcia P. Coggs Human Services Center Attention: Dennis Buesing 1220 West Vliet Street Room 300 Milwaukee, WI 53205 To receive information or assistance, please contact the following persons: ## **Program information:** Kelly Pethke, Delinquency and Court Services Division, (414) 257-6619 ## Technical Requirements (questions about proposal submission requirements): Peter Madaus, Delinquency and Court Services, (414) 257-7284 ## Fiscal/budget questions: Sumanish Kalia, Contract Administration (414) 289-6757 Thank you for your interest in the Milwaukee County Department of Health and Human Services RFP process. Sincerely, Héctor Colón Director Milwaukee County Department of Health and Human Services ## TABLE OF CONTENTS | SECTION | | PAGE | |---------|---|----------| | | | | | 1. | Introduction | 1-2 | | 2. | RFP Information | 2-2 | | 3. | Proposal Selection and Award Process | 3-2 | | 4. | Technical Requirements | 4-2 | | | Part 1 – Agency Proposal Instructions and Forms | 4-4 | | | Part 2- Budget and Other Financial Information | 4-39 | | | Part 3- Program Proposal | 4-41 | | | Part 4 – Overview of Proposal review process, review and scoring criteria | 4-62 | | 5. | Program Requirements | | | | Program Index | 5-v | | | Delinquency and Court Services Division Programs | 5-DCSD-1 | | 6. | Audit and Reporting | 6-1 | | 7. | Forms | 7-1 | | 8. | Appendices | 8-1 | ## **DELINQUENCY AND COURT SERVICES DIVISION** **SECTION 1:** **INTRODUCTION** #### 1. INTRODUCTION Welcome to the Year 2014 DCSD 006 Group Care Request for Proposal (RFP) process. The Technical Requirements set forth in these guidelines apply to proposals submitted for funding the DCSD 006 Group Care program under the Department of Health and Human Services (DHHS), Delinquency and Court Services Division. This program is described in the *Year 2014 Purchase of Service Guidelines: Program Requirements.* The DHHS RFP process begins with the emailing of an "Interested Parties" letter to all current contractors and interested parties who have enrolled as such in the E-Notify system, and the publication of media announcements in the Milwaukee Journal-Sentinel newspaper. The "Interested Parties" letter is also posted on the County Business Opportunities Portal. Proposals will be accepted <u>only</u> for the programs described as accepting proposals in the *Year 2014 Purchase of Service Guidelines: Program Requirements*, Section 5. The RFP information is organized into SEVEN (7) separate sections plus appendices. Instructions and forms are included in most sections; forms can also be found on the Contract Administration web page at: http://county.milwaukee.gov/DHHS_bids Updates and revisions to this and other RFP related publications will occur through the proposal deadline, and can be viewed at: http://www.county.milwaukee.gov/Corrections22671.htm This site should be checked frequently, as it is the responsibility of the Proposer to respond to all requirements as they appear in the posted revisions. ALL PROPOSALS WILL BE REVIEWED AND SCORED AS DESCRIBED IN THE "OVERVIEW OF PROPOSAL REVIEW PROCESS" FOUND IN PART 4 OF THE TECHNICAL REQUIREMENTS unless evaluation criteria is identified with Program Description in Section 5. ## **DELINQUENCY AND COURT SERVICES DIVISION** ## **SECTION 2:** **RFP INFORMATION** ## 2. RFP INFORMATION The Manager for this RFP is Mr. Dennis Buesing, Contract Administrator. #### Address: Dennis Buesing, Contract Administrator Milwaukee County Department of Health and Human Services 1220 W Vliet Street, Ste 301 Milwaukee, WI 53205 Tel. 414-289-5853 Fax. 414-289-5874 Email: dennis.buesing@milwcnty.com ## **INQUIRIES, QUESTIONS AND RFP ADDENDA** Proposers must submit their questions via email to dhhsca@milwcnty.com on or before **December 20, 2013.** All questions must cite the appropriate RFP section and page number. In addition, all questions should also be submitted via email to dennis.buesing@milwcnty.com. It is the intent of DHHS that these questions will be answered and posted on: http://county.milwaukee.gov/DHHS_bids on or before **January 3, 2014**. In the event that a Proposer attempts to contact, orally or in writing, any employee or representative of Milwaukee County other than Dennis Buesing or other persons mentioned as contacts in the interested party letter (refer to page iii above) on any matter related to the proposal, the proposer may be disqualified. Proposers are expected to raise any questions, noted errors, discrepancies, ambiguities, exceptions, additions or deficiencies they have concerning this proposal in writing through e-mail on or before December 20, 2013, to: Dennis Buesing, Contract Administrator, DHHS E-mail: Dennis.buesing@milwcnty.com If a proposer discovers any significant ambiguity, error, conflict, discrepancy, omission, or other deficiency in this proposal after the above date, they shall immediately notify the above named individual of such error and request modification or clarification of the proposal document before the proposal due date. If the proposer fails to notify DHHS prior to the proposal due date of any condition stated above that reasonably should have been known to the proposer, and if a contract is awarded to that proposer, the proposer shall not be entitled to additional compensation or time by reason of the error or its correction. Revisions to this proposal request will be made in the form of an official written addendum issued by Milwaukee County DHHS. Proposers may attach additional relevant information to their proposal response. In the event that it becomes necessary to provide additional clarifying data or information, or to revise any part of this RFP, addenda will be posted to Website at: http://www.county.milwaukee.gov/Corrections22671.htm. Proposers must check the website for posted addenda; they are encouraged to check daily. The provisions of the proposal of the successful Proposer will become contractual obligations. Failure or refusal of the successful Proposer to accept these obligations in a contractual agreement may result in cancellation of the award. ## REASONABLE ACCOMMODATIONS Upon request, DHHS will provide reasonable accommodations, including the provision of informational material in alternative format, for qualified individuals with disabilities. If the Proposer needs accommodations, please contact the RFP Manager. ## **ESTIMATED TIMETABLE FOR RFP** The key RFP dates are outlined in the table below titled "RFP Schedule." In the event that DHHS finds it necessary to change any of the specific dates and times in the calendar of events, it will do so by issuing an addendum to this RFP which will be posted at: http://www.county.milwaukee.gov/Corrections22671.htm Proposals are due by 4:00 PM CDT on January 24, 2014. ## **RFP Schedule** | RFP Milestones | Completion Dates | |---|-------------------------------| | RFP issue date | December 6, 2013 | | Last day for submitting written questions | December 20, 2013 | | Written Q&A posted to website | January 3, 2014 | | Written Proposals due | January 24, 2014; 4:00 PM CDT | #### **CONTRACT TERM AND FUNDING** The County as represented by DHHS intends to use the results of this Request for Proposal (RFP) to award Purchase of Service Contracts up for competitive proposal as listed in Section 5, Program Requirements, of this RFP. The DHHS reserves the right to award multiple contracts for each program in this RFP. Programs awarded contract allocations under this RFP are to be renewed annually upon review of contract compliance, for up to a four year period (initial contract and up to three continuation funding cycles). Funds have been earmarked in advance to be allocated among the Programs of this RFP. All proposals within a program area will receive equal consideration in the review of proposals and the award of contracts. The initial contract cycle is estimated at 9 months (April 1, 2014 – December 31, 2014). The start date is contingent on successful conclusion of contract negotiations. The continuation funding cycles will be 12 month cycles on the County fiscal year (January 1 – December 31). Continued funding for DHHS programs is contingent upon the availability of funds, a satisfactory continuation funding submission (Partial Submission), acceptable program performance, fulfilling required match, if any, review of the program by the applicable division at the end of each contract period, and the respective Delinquency and Court Services Division
Administrator's discretion. #### PREPARING AND SUBMITTING PROPOSALS The evaluation and selection of contractors will be based on the information submitted in the proposal plus references, if applicable (such as called for in the Experience Assessment for New Proposer Agency, Items # 29c and 29d, or in individual program descriptions). Proposers should respond clearly and completely to all requirements. Failure to respond to each of the requirements in the RFP may be the basis for rejecting a proposal. Elaborate proposals (e.g. expensive artwork), beyond that sufficient to present a complete and effective proposal, are not necessary or desired. All proposals for funding <u>must be received</u> by the DHHS **no later than 4:00 p.m. CDT on Friday, January 24, 2014.** Proposals will be time-stamped upon delivery and late proposals will be rejected. Proposals for all DHHS divisions must be mailed or delivered to: Milwaukee County DHHS, Contract Administration, 1220 West Vliet Street, Suite 300, Milwaukee WI 53205. All proposals must be typed using the format and the forms presented in this booklet, or the DHHS website. All pages are to be numbered, with each requested item on a separate page. Proposals do not need to be submitted in binders, however each copy should be secured with a binder clip or other securement (please avoid using rubber bands to secure individual copies). WITH RARE EXCEPTION, ALL SUBMISSION REQUIREMENTS APPLY TO ALL PROGRAMS. If there is any question about the applicability of a particular submission item, contact the Technical Requirements contact person (p. iii) affiliated with the Division with which you are applying. In the case an item is determined **not** to be applicable, include a separate page in the appropriate place indicating this is the case and with whom you spoke. If a separate page is **not** included with this information and the item is **not** submitted with the proposal, it will be considered an omission. Points will be deducted during the proposal scoring process for all omissions, and depending upon which items are missing, the entire proposal may be removed from consideration. Proposers applying for programs up for competitive, panel review: One original plus four copies of the complete proposal for each program must be submitted on three-hole punched paper for each program within each division (Delinquency and Court Services Division) for which funding is requested. A list of programs up for competitive, panel review can be found in the introduction to *Program Requirements* (section 5). ## **MODIFICATION OF PROPOSAL** A Proposal is irrevocable until the Contract is awarded, unless the Proposal is withdrawn. Proposers may withdraw a Proposal in writing at any time up to the Proposal due date and time. To accomplish this, a written request must be signed by an authorized representative of the Proposer and submitted to the RFP Manager. If a previously submitted Proposal is withdrawn before the Proposal due date and time, the Proposer may submit another at any time up to the due date and time. ## **INCURRING COSTS** Neither Milwaukee County nor its Authorized Representatives are responsible for expenses incurred by a Proposer to develop and submit its Proposal. The Proposer is entirely responsible for any costs incurred during the RFP process, including site visits for discussions, face to face interviews, presentations or negotiations of the Contract. ## RENEWAL/DATES OF PERFORMANCE Contractor shall begin work on April 1, 2014, subject to conclusion of successful contract negotiation and terminate December 31, 2014, unless the Contract is otherwise renewed or extended, or it is indicated otherwise in the Program Requirements. DHHS shall have the option of extending the contract for three additional one-year periods under the same terms and conditions, and upon mutual consent of DHHS and the Contractor, for all proposals up for competitive bid in this RFP. Obligations of DHHS shall cease immediately and without penalty or further payment being required, if in any fiscal year, DHHS, state, or federal funding sources fail to appropriate or otherwise make available adequate funds for any contract resulting from this RFP. #### **MISCELLANEOUS** The Contractor shall agree that the Contract and RFP shall be interpreted and enforced under the laws and jurisdiction of the State of Wisconsin and will be under Jurisdictions of Milwaukee Courts. **Living Wage:** Milwaukee County has a goal that all Purchase of Service contractors pay a Living Wage of no less than \$8.58 per hour to all full-time skilled and unskilled workers employed in any work performed as part of a Milwaukee County purchase contract. While not a requirement, payment of a living wage will be one of the criteria upon which Proposers shall be evaluated in the review and scoring of proposals. **RFP Document:** Proposals submitted by an agency become the property of Milwaukee County at the point of submission. For agencies awarded a contract, the proposal material is placed in an agency master file that becomes part of the contract with DHHS. It will become public information, and will be subject to the open records law only after the procurement process is completed and a contract is fully executed. Prior to the conclusion of contract negotiations and the written Notification of Intent to Award a Contract, the proposal is considered a "draft" and is not subject to the open records law. For agencies not awarded a contract, proposal material will be retained for a period of time as specified by County document retention policies. #### PROPRIETARY INFORMATION: Any restriction on the use of data contained within a request must be clearly stated in the Proposal itself. Proprietary information submitted in response to a request will be handled in accordance with applicable State of Wisconsin procurement regulations and the Wisconsin public records law. Proprietary restrictions normally are not accepted. However, when accepted, it is the proposer's responsibility to defend the determination in the event of an appeal or litigation. Data contained in a proposal, all documentation provided therein, and innovations developed as a result of the contracted commodities or services cannot be copyrighted or patented. All data, documentation and innovations become the property of the Milwaukee County Department of Health and Human Services. Any materials submitted by the proposer in response to this RFP that the Proposer considers confidential and proprietary information and which qualifies as a trade secret, as provided in s. 19.36(5), Wis. Stats, or material which can be kept confidential under the Wisconsin public record law, must be identified on the Designation of Confidential and Proprietary Information form. (see appendices) Confidential information must be labeled as such. Costs (pricing) always becomes public information when Proposals are opened, and therefore cannot be kept confidential. Any other requests for confidentiality MUST be justified in writing on the form provided and included in the Proposal submitted. ## **DELINQUENCY AND COURT SERVICES DIVISION** ## **SECTION 3:** PROPOSAL SELECTION AND AWARD PROCESS ## 3. PROPOSAL SELECTION AND AWARD PROCESS ## 3.1 PROPOSAL SCORING AND SELECTION PROCESS All Proposals will first be reviewed by the RFP Manager and/or his representative to determine if 1) all "Technical Requirements" have been met; 2) the Proposals contain the required forms properly completed; and 3) submittal requirements are met. In the event that none of the Proposals meet one or more of the specified requirements, the DHHS reserves the right to continue the review and scoring of Proposals and to select the Proposals that most closely meet the requirements specified in this RFP. Proposals that do not comply with instructions or are unable to comply with specifications contained in this RFP may be rejected by DHHS. DHHS may request reports on a Proposer's financial stability and if financial stability is not substantiated, Milwaukee DHHS may reject a proposal. DHHS retains the right to accept or reject any or all proposals, or to accept or reject any part of a proposal if it is deemed to be in the best interest of DHHS. DHHS shall be the sole judge as to compliance with the instructions contained in this RFP. #### REQUEST FOR PROPOSAL REVIEW AND SCORING: Accepted Proposals will be reviewed and scored by the respective DHHS Departments. A panel of community experts, consumers and county staff will be composed to verify that the proposals meet all specified requirements. This verification may include requesting reports on the Proposer's financial stability, conducting demonstrations of Proposer's proposed products and/or services, and reviewing results of past awards to the Proposer by Milwaukee County or other funders. Accepted Proposals will be reviewed by a Review and Scoring Panel and scored against the stated criteria. A Proposer may not contact any member of the review panel except at the RFP Manager's direction. A Proposer's unauthorized contact of a panel member shall be grounds for immediate disqualification of the Proposer's Proposal. The panel may review references, request oral presentations and use the results in scoring the Proposals. However, DHHS reserves the right to make a final selection based solely upon review and scoring of the written Proposals should it find it to be in its best interest to do so. Proposals are evaluated against the review and scoring criteria as indicated in 3.2. Review Panel scores are presented to division administrator(s), who may, or may not recommend the highest scoring proposal(s), to the Milwaukee County Board of Supervisors, if Board approval is required by state statute, Any contract with a value of at least \$100,000, but not more than \$300,000, to which the County is a party and which satisfies any other statutory requirements, may take effect only if the
County Board's Finance, Personnel and Audit Committee does not vote to approve or reject the contract within 14 days after the contract is signed or countersigned by the Milwaukee County Executive. If the Board's Finance Committee votes to reject a contract described above, the contract may take effect only if the contract is approved by a vote of the County Board within 30 days after the Board's Finance Committee votes to reject the contract. Any single contract, or group of contracts between the same parties which generally relate to the same transaction, with a value or aggregate value of more than \$300,000, to which the County is a party and which satisfies any other statutory requirements, may take effect only if it is approved by a vote of the County Board. The Milwaukee County Board of Supervisors may reject the department's recommendations and ask for an additional review and scoring of proposal(s), or require a reissuance of the RFP for the program(s) being recommended. The County Executive may veto, in part or in whole, the County Board's action. The review and scoring panel will be the sole determiner of the points to be assigned. The determination whether any proposal by a Proposer does or does not conform to the conditions and specifications of this RFP is the responsibility of the RFP Manager. The Review Panel has the right to rely on any narrative, supporting materials or clarifications provided by the Proposer. The Review Panel can ask for oral clarification to supplement written proposal, if it will assist review and scoring procedure. In addition, the division administrator may convene a second panel to hear oral presentations from the highest-scoring proposers, based on the initial review and ranking of the proposals by the Review Panel based on the criteria outlined in the RFP. The Proposer is responsible for any Proposal inaccuracies, including errors in the budget and any best and final offer (if applicable). The DHHS reserves the right to waive RFP requirements or gain clarification from a Proposer, in the event that it is in the best interest of the DHHS to do so. The DHHS reserves the right to contact any or all Proposers to request additional information for purposes of clarification of RFP responses. #### 3.2 REVIEW AND SCORING CRITERIA Proposals submitted in response to this RFP will be evaluated per the process and criteria detailed in Part 4 of Technical Requirements (**Section 4**). ## 3.3 RIGHT TO REJECT PROPOSALS **The DHHS reserves the right to reject any and all Proposals**. This RFP does not commit the DHHS to award a contract, or contracts. ## 3.4 NOTICE OF INTENT TO AWARD All Proposers who respond to this RFP will be notified in writing of the DHHS's intent to award a contract as a result of this RFP. A Notification of Intent to Award a contract does not constitute an actual award of a contract, nor does it confer any contractual rights or rights to enter into a contract with the DHHS. After Notification of the Intent to Award is made, copies of all Proposals will be made available for other proposer's inspection subject to proprietary information exclusion mentioned in **Section 2**. Any such inspection will be conducted under the supervision of DHHS staff. Copies of proposals will be made available for inspection for five working days from the date of issuance of "Notice of Intent to Award" between 8:30 a.m. to 4:00 p.m. at: Milwaukee County Department of Health and Human Services Contract Administration 1220 W Vliet Street, Suite 300 Milwaukee, WI 53205 Proposers should schedule inspection reviews with Cleo Stewart, at 414-289-5980 to ensure that space and time are available for the review. ## 3.5. NEGOTIATE CONTRACT TERMS The DHHS reserves the right to negotiate the terms of the contract, including the award amount, evaluation process, authorized budget items, and specific programmatic goals, with the selected proposer(s) prior to entering into a contract. If contract negotiations cannot be concluded successfully with the selected proposer, the agency may negotiate a contract with another proposer at the respective division administrator's discretion. #### 3.6 PROTEST AND APPEALS PROCESS Only unsuccessful proposer(s) are allowed to file an appeal. Applicants can only protest or appeal a violation of the procedures outlined in these RFP instructions or in the selection process. Subjective interpretations by the reviewers are not subject to protest or appeal. All appeals must be made in writing and must fully identify the procedural issue being contested. On demand by such appellant(s), DHHS may provide the summary score(s) of review and scoring panel, but in no case will the names of panel members be revealed. A written appeal, fully documenting the basis for the appeal,, must be made in writing. The appeal must be as specific as possible and should identify deviations from published criteria in the selection process or the procedures outlined in these RFP instructions that are alleged to have been violated. The written appeal should be filed with Héctor Colón, Director, Department of Health and Human Services, 1220 W. Vliet St., Suite 301, Milwaukee, WI 53205, and received in his office no later than five (5) working days after the notice of intent to contract or non-funding is post-marked. Late filing of the appeal will invalidate the protest. The decision of the DHHS Director will be binding. A proposer may challenge the decision of the Director, per the process in Section 110 of the Milwaukee County Code of General Ordinances. DHHS may proceed to contract with the Proposer(s) selected even if an appeal is still pending if it is in the best interest of DHHS to do so. ## **DELINQUENCY AND COURT SERVICES DIVISION** ## **SECTION 4:** ## **TECHNICAL REQUIREMENTS** ## 4. TECHNICAL REQUIREMENTS These requirements are for submitting a proposal to DHHS. The DHHS reserves the right to add terms and conditions to the RFP as necessary. This section contains mandatory requirements that Proposer(s) are required to provide or agree to at NO cost to DHHS. Proposers who cannot, or will not, meet all of these requirements may be disqualified on the grounds of noncompliance. ## CERTIFICATION OF INDEPENDENT PRICE DETERMINATION By signing and submitting a proposal, the Proposer certifies, and in the case of a joint Proposal, each party thereto certifies as to its own organization, that in connection with this RFP: The prices in this Proposal have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other Proposer or with any competitor; Unless otherwise required by law, the prices which have been quoted in this Proposal have not been knowingly disclosed by the Proposer and will not knowingly be disclosed by the Proposer prior to opening in the case of an advertised RFP or prior to award in the case of a negotiated procurement, directly or indirectly to any other Proposer or to any competitor; and No attempt has been made or will be made by the Proposer to induce any other person or firm to submit or not to submit a Proposal for the purpose of restricting competition. ## **DEVIATIONS AND EXCEPTIONS** Submission of a proposal shall be deemed as certification of compliance with all terms and conditions outlined in the RFP unless clearly stated otherwise in the attached "Statement of Deviations and Exceptions" (see Appendices). The DHHS reserves the right to reject or waive disclosed deviations and exceptions. Deviations and exceptions from original text, terms, conditions, or specifications shall be described fully, on the attached "Statement of Deviations and Exceptions" (see Appendices) and attached to the Cover Letter (item 2). In the absence of such statement, the Proposal shall be accepted as in strict compliance with all terms, conditions, and specifications and the Proposers shall be held liable. # Part 1: AGENCY PROPOSAL INSTRUCTIONS and FORMS ## 2014 PURCHASE OF SERVICE PROPOSAL CONTENTS – I. INITIAL SUBMISSION | Technical
Requirements | | <u>Proposal</u> | | | |---------------------------|--|--------------------------------|-----------------------|--| | Item # | Item Description | Check
each Item
Included | Page # of
Proposal | | | <u>INTRODUCTI</u> | <u>ON</u> | | | | | 1 | Proposal Summary Sheet | | | | | | Proposal Contents | | | | | 2 | Cover Letter | | | | | | NCY PROPOSAL | | | | | 3 | Authorization To File | | | | | 4 | Agency Description and Assurances | | | | | 5 | Board Of Directors, Owners, Stockholders Demographic Summary | | | | | 6 | Ownership, Independence, and Governance | | | | | 7 | Owners/Officers | | | | | 8 | Mission Statement | | | | | 9 | Agency Organizational Chart | | | | | 10 | Agency Licenses and Certificates | | | | | 11 | Indemnity, Data And Information, and HIPAA Compliance Statement | | | | | 13 | Related Organization/Related Party Disclosure | | | | | 14 | Employee Hours-Related Organization Disclosure | | | | | 15 | Conflict Of Interest & Prohibited Practices Certification | | | | | 16 | Equal Employment Opportunity Certificate | | | | | 17 | Equal Opportunity Policy | | | | | 18 | Audit Fraud Hotline | | | | | 19 | Certification Statement Regarding Debarment And Suspension | | | | | 20 | Additional Disclosures | | | | | 21 | Certification Regarding Compliance With Background Checks – Children & Youth | | | | | 22 | Certification Regarding Compliance With Background Checks - Caregiver | | | | | 23 | Promotion of Cultural Competence | | | | | 24 | Emergency Management Plan | | | | | | ET AND OTHER FINANCIAL INFORMATION | | | | | 25 | IRS Form 990 For Non-Profit Agencies | | | | | 26 | Certified Audit/Board Approved Financial Statement | | | | | 27 | Electronic versions of: | | | | | | Form 1 (Program Volume Data) | | | | | | Form 2 and 2A
| | | | | | Form 2B | | | | | | Form 3 and 3S (Anticipated Program Expenses) | | | | | | Form 4 and 4S (Anticipated Program Revenue) | | | | | | Form 5 and 5A | | | | | | Form 6-6H | | | | ## Part 3 - PROGRAM PROPOSAL | Technical
Requirements | | Pr | oposal | | | |---------------------------|---|-----------------------------------|-----------------------|--|--| | Item # | Item Description | Check
each
Item
Included | Page # of
Proposal | | | | Part 3 -PROC | RAM PROPOSAL | | _ | | | | 28 | Program Organizational Chart | | | | | | 29a | Program Logic Model | 0 0 | | | | | 29b | Program Narrative | | | | | | 29c | Experience Assessment For Agency | | | | | | 29d | Experience Assessment For Agency Leadership | | | | | | 29e | Most Recent Program Evaluation (Current Contractors) | | | | | | 30 | Provider Proposal Site Information | | | | | | 31 | Accessibility | | | | | | 32 | Staffing Plan | | | | | | 33 | Staffing Requirements | | | | | | 34 | Current Direct Service Provider/Indirect Staff Roster | | | | | | 36 | Client Characteristics Chart | | | | | ## <u>Part 4 - OVERVIEW OF PROPOSAL REVIEW PROCESS, PROPOSAL REVIEW AND SCORING CRITERIA</u> | Overview Of Proposal Review Process | | |--------------------------------------|--| | Proposal Review and Scoring Criteria | | Agency attests that all items and documents checked are complete and included in the proposal packet. | Authorized Signature: | Date: | |-----------------------|--------| | Printed Name: | Title: | | Agency: | | Proposers applying for **programs up for competitive, panel review** must submit all items in the above table (Introduction; Part 1, Agency Proposal; Part 2, Budget and Other Financial Information; and Part 3, Program Proposal). Submissions from all agencies must be received by the DHHS no later than 4:00 p.m. CDT on Friday, January 24, 2014 ## **II. FINAL SUBMISSION** After completion of the proposal review and upon receiving notice of a contract award, funded agencies are required to submit the following updated proposal items (if nothing has changed from initial submission, re-date and resubmit): | Item # | Item Description | |--------|--| | 1 | Proposal Summary Sheet | | 12 | Insurance Certificate | | 25 | IRS Form 990 For Non-Profit Agencies | | 27 | Budget Forms 1, 2, 2A, 2B, 3, 3S, 4, 4S, 5, 5A, and 6-6H | | 34 | Current Direct Service Provider/Indirect Staff Roster | | | | Final submissions are due by 4:00 p.m., February 5, 2014, and must be mailed or delivered to: Milwaukee County DHHS Contract Administration 1220 West Vliet Street, Suite 300 Milwaukee WI 53205 ## IV. DEPARTMENT OF HEALTH AND HUMAN SERVICES QUALITY ASSURANCE Quality assurance activities help to ensure the appropriate expenditures of public funds and the provision of quality services. Quality assurance activities may include, but are not limited to: - Review of evaluation reports submitted by the agency. - Sampling of clients/participants served through participant interviews, client interviews, surveys/questionnaires, case file reviews, and/or service verification. - On-site verification of compliance with the posting of the following documents: (a) participant/client rights, (b) non-discrimination policies. - On-site monitoring of compliance with governmental and contractual requirements related to the provision of services. - On-site monitoring of a contractor's organization and management structure, fiscal accountability and/or verification of services provided. | SAMPLE COVER LETTER (ON PROPOSER LETTERHEAD) | ITEM #2 | |--|---------| | DATE: | | | Mr. Héctor Colón, Director
Milwaukee County Department of Health and Human Services
1220 West Vliet Street, Room 301R
Milwaukee, WI 53205 | | | Dear Mr. Colón: | | | I am familiar with the "Year 2014 Purchase of Service Guidelines: Program and The Requirements" set forth by the Milwaukee County Department of Health and Human Services submitting the attached proposal which, to the best of my knowledge, is a true and or representation of the requested materials. | and am | | Sincerely, | | | | | Printed Name: ______Title: _____ Authorized Signature: _____ Date: _____ Agency: ## YEAR 2014 PROPOSAL SUMMARY SHEET ITEM # 1 | Agency Director | | | | | |---------------------------------------|--|---|---|--| | | | | | and/or affiliate of | | | | | | | | (Street) | (City) | (State) | (Zip) | | | | Email | | | | | | | | | | | nd if applicable,
ude programs fro | a program number mus
om only one division. In | t be assign
order to ap | ned to each | h program. This grams from more | | _ DCSD DS | SD MSD Housing | g Wrapa | around | | | OF CONTENTS IN P | ROGRAM REQUIREMENTS | FOR PROGE | RAM NUMBE | R & NAME) | | | Program Name | e: | | | | | _ 2014 Request: | | | _ | | | (3) | | | | | | | | | | | | iod | company and/or affiliated enterprises if agentity | company and/or affiliated enterprises if agency is a entity | company and/or affiliated enterprises if agency is a subsidiary entity | THIS SHEET MUST BE ATTACHED TO THE TOP OF THE PROPOSAL PACKAGE. PLEASE DUPLICATE AS NEEDED. PLEASE USE A SEPARATE SHEET FOR EACH DHHS DIVISION FOR WHICH YOU ARE SUBMITTING PROPOSALS, AS WELL AS A SEPARATE SHEET FOR EACH PROGRAM WITHIN EACH DIVISION FOR WHICH YOU ARE APPLYING ## ITEM #3 # YEAR 2014 AUTHORIZATION TO FILE RESOLUTION (Applicable for Non-Profit and For-Profit Corporations Only) **PLEASE NOTE**: Proposals cannot be recommended for funding to the Milwaukee County Board until the Authorization to File is completed and received by DHHS Contract Administration. | This is to certify that at the (Date) meeting of the Board of Directors of | |--| | (Agency Name), the following resolution was | | ntroduced by (Board Member's Name), and seconded by | | (Board Member's Name), and unanimously approved by | | he Board: | | BE IT RESOLVED, that the Board of Directors of (Agency | | Name) hereby authorizes the filing of a proposal for the Year 2014 Milwaukee | | County Department of Health and Human Services (DHHS) funding. | | n connection therewith, | | (Name and Title) and (Optional | | Name(s) and Title) is (are) authorized to negotiate with DHHS staff. | | n accordance with the Bylaws (Article, Section) of | | (Agency Name), (Name and Title) | | and (Optional Name(s) and Title) is (are) | | authorized to sign the Year 2014 Purchase of Service Contract(s). | | Name: (Signature of the Secretary of | | he Board of Directors) Date: | | Printed Name: | #### YEAR 2014 AGENCY DESCRIPTION AND ASSURANCES ITEM#4 Please check all the statements below that describe your business entity: ☐ Partnership/Joint Venture Service Corporation (SC) Corporation For-Profit Limited Liability Company (LLC) Sole Proprietorship ☐ Single Member LLC Individual Credentialed Provider ☐ Non-Profit The agency has on file and agrees to make the following documents available for review upon request by DHHS. Articles of Incorporation (applicable for Corporations only) Operating Agreement (applicable for LLC only) Bylaws (applicable for Corporations only) Personnel Policies A client grievance procedure informing clients covered under DHS 94 of their rights and identifying the process clients may use to enforce those rights. The procedure is in compliance with Wisconsin Statute §51.61 and Wisconsin Administrative Code DHS 94. Audit Hotline Policy (see item 18) Accounting Policies and Procedure Manual in compliance with General Accepted Accounting Principles (GAAP) and the Wisconsin Department of Health and Family Services (DHFS) allowable cost policies. Agency billing procedure, in compliance with DHS 1, regulating billing and collection activities for care and services provided by the agency and purchased by Milwaukee County. A 'whistleblower' policy and procedure that enables individuals to come forward with credible information on illegal practices or violations of organizational policies. This policy must specify that the organization will not retaliate against individuals who make such reports. A conflict of interest policy and procedure to ensure all conflicts of interest, or appearance thereof, within the agency and the Board of Directors (if applicable) are avoided or appropriately managed through disclosure, recusal, or other means. At a minimum, the policy should require full written disclosure of all potential conflicts of interest within the organization. A code of ethics policy, which outlines the practices and behaviors expected from trustees, staff, and volunteers. The code of ethics policy shall be adopted by the board and shall be disseminated to all affected groups as part of orientation and updated annually. An emergency policy, which outlines the policies and procedures to be prepared for an emergency - The steps Provider has taken or will be taking to prepare for an emergency: - 2. Which, if any, of Provider's services will remain operational during an emergency; - 3. The role of staff members during an emergency; - 4. Provider's order of succession and emergency communications plan; and - 5. How Provider will assist Participants/Service Recipients to individually prepare for an emergency. such as a tornado, blizzard, electrical blackout, pandemic influenza, or other natural or man-made disaster. Provider shall develop a written
plan, to be retained in the Provider's office, that addresses: | medical, or physical needs are act | nt or residential care for individuals with substantial cognitive tively encouraged to develop an individualized emergency at-risk Participants/Service Recipients have been offered any ete the plan. | |---|--| | Occupancy Permit and/or other permits r being provided. | required by local municipalities, as applicable, for services | | | s of a certified audit report, performed by an independent
stice by the State of Wisconsin, in compliance with the audit
ontract. | | Authorized Signature: | Date: | | Printed Name: | Title: | | Agency: | | # Items 5, 6, & 7 partially comprise the points scored under Administrative Ability Item 5 partially comprises the points scored under Cultural Diversity and Cultural Competence # YEAR 2014 BOARD OF DIRECTORS/AGENCY OWNERS/STOCKHOLDERS DEMOGRAPHY SUMMARY Board members and staff must be able to serve a culturally diverse population in a manner that reflects culturally competent decision making and service delivery. **Cultural Diversity** – The presence of individuals and groups from different cultures. Cultural diversity in the workplace refers to the degree to which an organization, agency or other group is comprised of people from a variety of differing backgrounds related to behaviors, attitudes, practices, beliefs, values, and racial and ethnic identity. | Ethnicity | Female | Male | Handicapped | |-----------------------------------|--------|------|-------------| | Asian or Pacific Islander | | | | | Black | | | | | Hispanic | | | | | American Indian or Alaskan Native | | | | | White | | | | | Totals | | | | A "handicapped individual" is defined pursuant to section 504 of the Rehabilitation Act of 1973 as any person who: - 1. Has a physical or mental impairment that substantially limits one or more major life activities (e.g. caring for oneself, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning and working); - 2. Has a record of such impairment, or; - 3. Is regarded as having such impairment. ## Ethnicity is defined as: - 1. Asian or Pacific Islander: All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands. This area includes, for example, China, Japan, Korea, the Philippine Islands and Samoa. - 2. Black: All persons having origins in any of the Black racial groups of Africa. - 3. Hispanic: All persons of Mexican, Puerto Rican, Cuban, Central or South America or other Spanish culture or origin, regardless of race. (Excludes Portugal, Spain, or other European countries). - 4. American Indian or Alaskan Native: All persons having origins in any of the original peoples of North America, and who maintain cultural identification through tribal affiliation or community recognition. - 5. White: All persons who are not Asian or Pacific Islander, Black, Hispanic, American Indian or Alaskan Native. Item 5 Cont'd. | Authorized Signature: | Date: | | |-----------------------|--------|--| | Printed Name: | Title: | | | Agency: | | | # YEAR 2014 BOARD OF DIRECTORS OWNERSHIP, INDEPENDENCE, COMPENSATION, AND GOVERNANCE (Applicable to for-profit and nonprofit Corporations Only) Please list the current board members and indicate the office title, term, percentage of ownership interest (applicable for for-profit corporations only), amount of prior year's distributions or dividends (applicable for for-profit corporations only), whether the board member receives any compensation from the agency, and whether the board member can be considered independent. "Independent" board members include individuals (1) who are not compensated by the organization as an employee or independent contractor; (2) whose compensation is not determined by individuals who are compensated by the organization; (3) who do not receive, directly or indirectly, material financial benefits from the organization except as a member of the charitable class served by the organization; and (4) who are not related to (as a spouse, sibling, parent or child), or do not reside with, any individual described above. In addition, a resume must be submitted for each board member. The resume should include the board member's name, education and experience but should exclude identifying information such as social security numbers, addresses, D.O.B and marital status. | Board Member
Name | Office Title | Term | %
Owner-
ship | Amount Distributions/ Dividends (\$) | Compensated?
(Yes/No) | Independent?
(Yes/No) | Resume
Attached | |----------------------|--------------|------|---------------------|--------------------------------------|--------------------------|--------------------------|--------------------| Are positions of | Agency I | Head (e.g. | President, | Chief | Executive | Officer, | Executive | Director, | etc.), | |------------------|----------|--------------|--------------|---------|-----------|----------|-----------|-----------|--------| | Board Chair, and | Treasure | r held by se | parate indiv | /iduals | ? | | | | | | Yes | | Š | • | | | | | | | | □ No | | | | | | | | | | If agency is a **non-profit** corporation with fewer than five board members, explain the rationale for the number of board members, and indicate what, if any, compensatory controls are in place to mitigate self-dealing and other potential abuses by the Board. | Board | Committees/ | Advisory | y Committees | |-------|-------------|----------|--------------| |-------|-------------|----------|--------------| | Committee Name | Committee Purpose | |----------------|-------------------| | | | | | | | | | | | | | | | ## The Board of Directors' 2014 meetings for the agency will be held on the following dates: | January | May | September | |----------|--------|-----------| | February | June | October | | March | July | November | | April | August | December | Contractor agrees to retain Board of Directors' meeting minutes for a period of at least four (4) years following contract termination and agrees to provide Milwaukee DHHS access to the meeting minutes upon request. | Authorized Signature: | _ Date: | |-----------------------|---------| | Printed Name: | Title: | | Agency: | | #### ITEM # 7 ## YEAR 2014 AGENCY OWNERS/STOCKHOLDERS/OFFICERS (applicable to all organizations) Please list each agency owner, stockholder, officer, LLC manager, Partner, and/or LLC member, and indicate the office title and total compensation. For Non-profits this will include names of officers appointed by the Board (such as COO or CEO). In addition, for For-profit organizations also provide the percentage of ownership interest, amount of prior year's distributions or dividends from the agency during the prior year. Please note that only those stockholders holding twenty percent or greater interest must be listed. Volunteer board members with no ownership stake or compensation need not be listed here (but should be listed on Item 6). *This Item applies to both For-profit and Non-profit agencies*. | Name | Status | Office
/ Title | %
Owner-
ship | Amount of Distributions/ Dividends (\$) | Total
Compensat
ion (\$)* | |-----------------|---|-------------------|---------------------|---|---------------------------------| | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) | | | | | | | ☐ Officer/LLC Manager (for profit only) ☐ Officer (non profit only) | | | | | | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) | | | | | | | ☐ Officer/LLC Manager (for profit only) | | | | | | | Officer (non profit only) | | | | | | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) Officer/LLC Manager (for profit only) | | | | | | | Officer (non profit only) | | | | | | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) | | | | | | | Officer/LLC Manager (for profit only) | | | | | | | Officer (non profit only) | | | | | | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) Officer/LLC Manager (for profit only) | | | | | | | Officer (non profit only) | | | | | | | Stockholder/Owner/LLC Member/ | | | | | | | Partner (for profit only) | | | | | | | Officer/LLC Manager (for profit only) | | | | | | | Officer (non profit only) | | | | | | *Total Compensa | ation should reflect amount reporte | ed on IRS | S Form W-2 | 2 and 1099. | | | Authorized Signature: | _ Date: | |-----------------------|---------| | Printed Name: | Title: | | Aaencv: | | ## **Item 8 comprises the points scored under Mission** ## YEAR 2014 AGENCY MISSION STATEMENT ITEM#8 | Agency: | | |--|----------| | Submit your agency's Mission Statement. Explain how it aligns with the Division or Program mission, values or goals. | s stated | AGENCY ORGANIZATIONAL CHART | ITEM # 9 | ## AGENCY LICENSES AND CERTIFICATIONS ITEM # 10 Submit a copy of each agency license or certificate required to provide the service for which you are requesting funds and copies of any notices of noncompliance or restrictions. Submit an organizational chart of the agency detailing each major department or program. ## YEAR 2014 INDEMNITY, DATA & INFORMATION SYSTEMS COMPLIANCE, HIPAA
Indemnity/Insurance Contractor agrees to the fullest extent permitted by law, to indemnify, defend and hold harmless, the County and its agents, officers and employees, from and against all loss or expense including costs and attorney's fees by reason of liability for damages including suits at law or in equity, caused by any wrongful, intentional, or negligent act or omission of the Contractor, or its (their) agents which may arise out of or are connected with the activities covered by this agreement. Contractor shall indemnify and save County harmless from any award of damages and costs against County for any action based on U.S. patent or copyright infringement regarding computer programs involved in the performance of the tasks and services covered by this agreement. ## **Provision for Data and Information Systems Compliance** Contractor shall utilize computer applications in compliance with County standards in maintaining program data related to the contract, or bear full responsibility for the cost of converting program data into formats useable by County applications. All Contractors shall have internet access, an email address, and shall utilize Microsoft Excel 2000 or newer, or shall use applications which are exportable/convertible to Excel. ## **Health Insurance Portability and Accountability Act** The contractor agrees to comply with the federal regulations implementing the Health Insurance Portability and Accountability Act of 1996 (HIPAA) to the extent those regulations apply to the services the contractor provides or purchases with funds provided under this contract. | Authorized Signature: | _ Date: | |-----------------------|---------| | Printed Name: | Title: | | Agency: | | INSURANCE ITEM # 12 Contractor agrees to evidence and maintain proof of financial responsibility to cover costs as may arise from claims of tort, statutes and benefits under Workers' Compensation laws and/or vicarious liability arising from employees, board, or volunteers. Such evidence shall include insurance coverage for Worker's Compensation claims as required by the State of Wisconsin, Commercial General Liability and/or Business Owner's Liability (which includes board, staff, and volunteers), Automobile Liability (if the Agency owns or leases any vehicles) and Professional Liability (where applicable) in the minimum amounts listed below. Automobile insurance that meets the Minimum Limits as described in the Agreement is required for all agency vehicles (owned, non-owned, and/or hired). If any employees or other service providers of the Contractor will use their personal vehicles for any purpose related to the provision of services under this proposal, those employees or other service providers shall have Automobile Liability Insurance providing the same liability limits as required of the Contractor through any combination of employee Automobile Liability and employer Automobile or General Liability Insurance which in the aggregate provides liability coverage, while employee is acting as agent of employer, on the employee's vehicle in the same amount as required of the Contractor. If the services provided under the contract **constitute professional services**, **Contractor shall maintain Professional Liability coverage as listed below**. Treatment providers including psychiatrists, psychologists, social workers) who provide treatment off premises must obtain General Liability coverage (on premises liability and off-premise liability), to which Milwaukee County is added as an additional insured, unless not otherwise obtainable. It being further understood that failure to comply with insurance requirements might result in suspension or termination of the Agreement. | TYPE OF COVERAGE Wisconsin Workers' Compensation or Proof of all States Coverage | MINIMUM LIMITS Statutory | |---|--| | Employer's Liability | \$100,000/\$500,000/\$100,000 | | Commercial General and/or Business Owner's Liability Bodily Injury & Property Damage (Incl. Personal Injury, Fire, Legal Contractual & Products/Completed Operations) | \$1,000,000 - Per Occurrence
\$1,000,000 - General Aggregate | | Automobile Liability Bodily Injury & Property Damage All Autos - Owned, Non-Owned and/or Hired Uninsured Motorists And/or, Umbrella/Excess Liability | \$1,000,000 Per Accident Per Wisconsin Requirements \$1,000,000 Per Occurrence \$1,000,000 Aggregate | | Uninsured Motorists | Per Wisconsin Requirements | ### Professional Liability To include Certified/Licensed Mental Health and \$1,000,000 Per Occurrence AODA Clinics and Providers \$3,000,000 Annual Aggregate and Hospital, Licensed Physician or any other As required by State Statute qualified healthcare provider under Sect 655 Wisconsin Patient Compensation Fund Statute Any non-qualified Provider under Sec 655 \$1,000,000 Per Occurrence/Claim Wisconsin Patient Compensation Fund Statute \$3,000,000 Annual Aggregate State of Wisconsin (indicate if Claims Made or Occurrence) Other Licensed Professionals \$1,000,000 Per Occurrence \$1,000,000 Annual aggregate or Statutory limits whichever is higher Should the statutory minimum limits change, it is agreed the minimum limits stated herein shall automatically change as well. Milwaukee County, as its interests may appear, shall be named as, and receive copies of, an "additional insured" endorsement, for general liability, automobile insurance, and umbrella/excess insurance. Milwaukee County must be afforded a thirty day (30) written notice of cancellation, or a non-renewal disclosure must be made of any non-standard or restrictive additional insured endorsement, and any use of non-standard or restrictive additional insured endorsement will not be acceptable. Exceptions of compliance with "additional insured" endorsement are: - 1. Transport companies insured through the State "Assigned Risk Business" (ARB). - 2. Professional Liability where additional insured is not allowed. Workers Compensation coverage is required for all Contractors, regardless of organizational structure or size (includes one-employee providers as well as Contractors composed solely of independent contractors). A Waiver of Subrogation for Workers' Compensation by endorsement in favor of Milwaukee County is also required. A copy of the endorsement shall be provided to DHHS. Contractor shall furnish Purchaser annually on or before the date of renewal, evidence of a Certificate indicating the above coverages (with the Milwaukee County Contract Administrator named as the "Certificate Holder") shall be submitted for review and approval by Purchaser throughout the duration of this Agreement. If said Certificate of Insurance is issued by the insurance agent, it is Provider's responsibility to ensure that a copy is sent to the insurance company to ensure that the County is notified in the event of a lapse or cancellation of coverage. ### CERTIFICATE HOLDER Milwaukee County Department of Health and Human Services Contract Administrator 1220 W. Vliet Street Milwaukee, WI 53205 If Contractor's insurance is underwritten on a Claims-Made basis, the Retroactive date shall be prior to or coincide with the date of this Agreement, the Certificate of Insurance shall state that professional malpractice or errors and omissions coverage, if the services being provided are professional services coverage is Claims-Made and indicate the Retroactive Date, Provider shall maintain coverage for the duration of this Agreement and for six (6) years following the completion of this Agreement. It is also agreed that on Claims-Made policies, either Contractor or County may invoke the tail option on behalf of the other party and that the Extended Reporting Period premium shall be paid by Provider. Binders are acceptable preliminarily during the provider application process to evidence compliance with the insurance requirements. All coverages shall be placed with an insurance company approved by the State of Wisconsin and rated "A" per Best's Key Rating Guide. Additional information as to policy form, retroactive date, discovery provisions and applicable retentions, shall be submitted to Purchaser, if requested, to obtain approval of insurance requirements. Any deviations, including use of purchasing groups, risk retention groups, etc., or requests for waiver from the above requirements shall be submitted in writing to the Milwaukee County Risk Manager for approval prior to the commencement of activities under this Agreement: Milwaukee County Risk Manager Milwaukee County Courthouse – Room 302 901 North Ninth Street Milwaukee, WI 53233 ### YEAR 2014 RELATED PARTY DISCLOSURES ITEM # 13 ### **Milwaukee County Employee** Submit a list of any Milwaukee County employee, or former County employee to whom your agency paid a wage, salary, or independent contractor fee during the preceding three-year period. Include payments made during 2011, 2012, and 2013 to any person who was at the time of payment, also employed by Milwaukee County. | County. | | | | | |---|--|--|---|---|
| Employee | 2011 Wages | 2012 Wages | 2013 Wages | 7 | | | | | | | | | p with current or f | former Milwauke | ee County emplo | yees (within 3 years) | | Related Party Relationships | | | | | | The agency rents from or contraserves on the Board of Director board member? Yes N | | | | | | If such a relationship exists, agreements, etc. | submit a copy of | lease agreeme | nts, certified app | oraisals, and contract | | Submit a full disclosure of the ranticipated from each source, for of the immediate family of any better the board from which material "Immediate family" means an inadoption who receives, directly of from whom the individual receives | or each individual if a
card member, stockl
is or services are p
ndividual's spouse of
or indirectly, more tha | iny board membe
nolder, owner or o
purchased by th
or an individual's
an one-half of his | er, stockholder, ow
officer, holds intere
e agency, its sul
relative by marri
/her support direct | rner, officer, or member
est in firms or serves on
bsidiaries, or affiliates.
age, lineal descent, or
ly from the individual or | | Name | Relationship | | % or Estimated | | | Name | Relationship | | Income | Authorized Signature: | | Date: | | | | Printed Name: | | Titl | e: | | | Agency: | | | | | ### FORM 2C - YEAR 2014 EMPLOYEE HOURS - RELATED ORGANIZATION DISCLOSURE ITEM # 14 For each employee of your agency who works for more than one related organization which may or may not be under contract to Milwaukee County, the total number of weekly hours scheduled for each affiliated corporate or business enterprise must be accounted for by program/activity. "Related Organization" is defined as an organization with a board, management, and/or ownership which is (are) shared with the Proposer organization. Related Organization/ Agency: ______ Total Weekly | Employee Name | Employer | Program/Activity | Hours | | | | | |---|---|-----------------------|-------------------|--------|--|--|--| | | • | - | Please check the statement below, sign and date the form if the above condition does not exist. | | | | | | | | | No employee of the not be under contract to N | ne agency works for more
Milwaukee County. | than one related orga | nization that may | or may | | | | | Authorized Signature: | | Date: | | | | | | | Printed Name: | | Title: | | | | | | ### **Interest in Contract** No officer, employee or agent of the County who exercises any functions or responsibilities with carrying out any services or requirements to which this contract pertains has any personal interest, direct or indirect, in this contract. ### **Interest of Other Public Officials** No member of the governing body of a locality, County or State and no other public official of such locality, County or State who exercises any functions or responsibilities in the review or approval of the carrying out of this contract has any personal interest, direct or indirect, in this contract. Contractor covenants s/he presently has no interest and shall not acquire any interest, direct or indirect, which would conflict in any manner or degree with the performance of services under this contract. Any conflict of interest on the part of the Contractor will be disclosed to the County. In the event Contractor has a conflict of interest that does not permit Contractor to perform the services under the contract with respect to any client or recipient, Contractor will notify the County and will provide the County with all records and reports relating to same. ### **Prohibited Practices** Contractor attests that it is familiar with Milwaukee County's Code of Ethics, Chapter 9 of Milwaukee County Code of General Ordinances, which states in part, "No person may offer to give any County officer or employee or his immediate family, or no County officer or employee or his immediate family may solicit or receive anything of value pursuant to an understanding that such officer's or employee's vote, official action, or judgment would be influenced thereby." Said chapter further states, "No person(s) with a personal financial interest in the approval or denial of a contract being considered by a County department or with an agency funded and regulated by a County department, may make a campaign contribution to any candidate for an elected County office that has final authority during its consideration. Contract considerations shall begin when a contract is submitted directly to a County department or to an agency until the contract has reached its final disposition, including adoption, county executive action, proceedings on veto (if necessary) or departmental approval." Where Agency intends to meet its obligations under this or any part of this RFP through a subcontract with another entity, Agency shall first obtain the written permission of County; and further, Agency shall ensure it requires of its subcontractors the same obligations incurred by Agency under this RFP. | Authorized Signature: | _ Date: | | |-----------------------|---------|--| | Printed Name: | Title: | | | Agency: | | | In accordance with Section 56.17 of the Milwaukee County General Ordinances and Title 41 of the Code of Federal Regulations, Chapter 60, SELLER or SUCCESSFUL BIDDER or CONTRACTOR or LESSEE or (Other-specify), (Hence forth referred to as VENDOR) certifies to Milwaukee County as to the following and agrees that the terms of this certificate are hereby incorporated by reference into any contract awarded. #### **Non-Discrimination** VENDOR certifies that it will not discriminate against any employee or applicant for employment because of race, color, national origin, sex, age or handicap which includes but is not limited to the following: employment, upgrading, demotion or transfer, recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training including apprenticeship. VENDOR will post in conspicuous places, available to its employees, notices to be provided by the County setting forth the provision of the non-discriminatory clause. A violation of this provision shall be sufficient cause for the County to terminate the contract without liability for the uncompleted portion or for any materials or services purchased or paid for by the contractor for use in completing the contract. #### **Affirmative Action Program** VENDOR certifies that it will strive to implement the principles of equal employment opportunity through an effective affirmative action program, which shall have as its objective to increase the utilization of women, minorities, and handicapped persons and other protected groups, at all levels of employment in all divisions of the vendor's work force, where these groups may have been previously under-utilized and under-represented. VENDOR also agrees that in the event of any dispute as to compliance with the afore stated requirements, it shall be his responsibility to show that he has met all such requirements. ### **Non-Segregated Facilities** VENDOR certifies that it does not and will not maintain or provide for its employees any segregated facilities at any of its establishments, and that it does not permit its employees to perform their services at any location under its control, where segregated facilities are maintained. #### Subcontractors VENDOR certifies that it has obtained or will obtain certifications regarding non-discrimination, affirmative action program and non segregated facilities from proposed subcontractors that are directly related to any contracts with Milwaukee County, if any, prior to the award of any subcontracts, and that it will retain such certifications in its files. ### **Reporting Requirement** Where applicable, VENDOR certifies that it will comply with all reporting requirements and procedures established in Title 41 Code of Federal Regulations, Chapter 60. #### **Affirmative Action Plan** VENDOR certifies that, if it has 50 or more employees, it will develop and/or update and submit (within 120 days of contract award) an Affirmative Action Plan to: Mr. Paul Grant, Audit Compliance Manager, Milwaukee County Department of Audit, 2711 West Wells Street 9th Floor, Milwaukee, WI 53208 [Telephone No.: (414) 278-4292]. VENDOR certifies that, if it has 50 or more employees, it has filed or will develop and submit (within 120 days of contract award) for each of its establishments a written affirmative action plan. Current Affirmative Action plans, if required, must be filed with any of the following: The Office of Federal Contract Compliance Programs or the State of Wisconsin, or the Milwaukee County Department of Audit, 2711 West Wells Street, Milwaukee, WI 53208 [Telephone No.: (414) 278-4292]. If a current plan has been filed, indicate where filed and the years covered VENDOR will also require its lower-tier subcontractors who have 50 or more employees to establish similar written affirmative action plans. **Employees** VENDOR certifies that it has___ __ (No. of Employees) employees in the Standard Metropolitan Statistical Area (Counties of Milwaukee, Waukesha, Ozaukee and Washington, Wisconsin) and (No. of Employees) employees in total. ### Compliance VENDOR certifies that it is not currently in receipt of any outstanding letters of deficiencies, show cause, probable cause, or other notification of noncompliance with EEO regulations. | Executed thisday of, 20by: | Firm Name | |----------------------------|----------------| | Ву | Address | | (Signature) | | | Title | City/State/Zip | ### YEAR 2014 EQUAL OPPORTUNITY POLICY ITEM # 17 | is in compliance with the
equal opportunity policy and standards of all applicable Federal and State rules and regulations regarding nondiscrimination in employment and service delivery. | |---| | EMPLOYMENT - AFFIRMATIVE ACTION & CIVIL RIGHTS It is the official policy of that no otherwise qualified person shall be excluded from employment, be denied the benefits of employment or otherwise be subjected to discrimination in employment in any manner on the basis of age, race, religion, color, sex, national origin or ancestry, handicap, physical condition, developmental disability, arrest or conviction record, sexual orientation, military/veteran status or military participation. We pledge that we shall comply with Affirmative Action and Civil Rights standards to ensure that applicants are employed and that employees are treated during their employment without regard to the above named characteristics. Such action shall include but not be limited to the following: employment, upgrading, demotion, transfer, recruitment, or recruitment advertising, layoff or termination, rates of pay or other forms of compensation and selection for training including apprenticeship. | | has a written Affirmative Action Plan which includes a process by which discrimination complaints may be heard and resolved. | | SERVICE DELIVERY - CIVIL RIGHTS It is the official policy of that no otherwise qualified applicant for services or service recipient shall be excluded from participation, be denied benefits or otherwise be subjected to discrimination in any manner on the basis of age, race, religion, color, sex, national origin or ancestry, handicap, physical condition, developmental disability, arrest or conviction record, sexual orientation, military/veteran status or military participation. We pledge that we shall comply with civil rights laws to ensure equal opportunity for access to service delivery and treatment without regard to the above named characteristics has a written Civil Rights Action Plan which includes a process by which discrimination complaints may be heard and resolved. | | All officials and employees ofare informed of this statement of policy. Decisions regarding employment and service delivery shall be made to further the principles of affirmative action and civil rights. | | To ensure compliance with all applicable Federal and State rules and regulations regarding Equal Opportunity and nondiscrimination in employment and service delivery,has been designated as our Equal Opportunity Coordinator. Any perceived discrimination issues regarding employment or service delivery shall be discussed with Ms. /Mr Ms. /Mr may be reached during week days at A copy of the Affirmative Action Plan and/or the Civil Rights Action Plan including the process by which discrimination complaints may be heard and resolved is available upon request. | | (Director or Chief Officer) (Title) (Date) | This Policy Statement shall be posted in a conspicuous location. ### **Department of Audit Hotline** Milwaukee County has set up the Department of Audit Hotline to be the primary conduit for concerned employees, citizens, and contractors to communicate allegations of fraud, waste and abuse involving County government. Milwaukee County's resolution states, in part, "all department heads and administrators of Milwaukee County are hereby directed to provide information regarding Milwaukee County Department of Audit Fraud Hotline to all professional service and construction contractors when they commence work for Milwaukee County and, further, that instructions and bulletins shall be provided to said contractors that they post this information in a location where their employees will have access to it and provide said information to any and all subcontractors that they may retain; and ...Milwaukee County funded construction and work sites shall also have posted the bulletin that the Department of Audit has developed which provides the Fraud Hotline number and other information and the Department of Public Works shall inform contractors of this requirement" A Hotline bulletin is attached (See flyer under Appendices). Please distribute the revised bulletin to contractors as contracts are let or renewed and also post it prominently at all County employee work locations associated with your organization. Certifies that the copies of Audit Hotline poster will be posted at prominent locations within our organization upon effective date of awarded contract. | Authorized Signature: | Date: | | |-----------------------|--------|--| | Printed Name: | Title: | | | A | | | ### **CERTIFICATION STATEMENT** ### **DEBARMENT AND SUSPENSION** The Proposer certifies to the best of its knowledge and belief, that the corporation, LLC, partnership, or sole proprietor, and/or its' principals, owners, officers, shareholders, key employees, directors and member partners: (1) are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any Federal department or agency; (2) have not within a three-year period preceding this proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (Federal, State or local) transaction or contract under a public transaction; violation of Federal or State antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property; (3) are not presently indicted for or otherwise criminally charged by a governmental entity (Federal, State or local) with commission of any of the offenses enumerated in (2) of this certification; and, (4) have not within a three-year period preceding this proposal had one or more public transactions (Federal, State or local) terminated for cause or default. | Authorized Signature: | _ Date: | |-----------------------|---------| | Printed Name: | Title: | | Agency: | | | Agend | sy: | |--------|---| | Printe | d Name:Title: | | Autho | rized Signature: Date: | | | ☐ Yes ☐ No If yes, on a separate page, please provide a detailed explanation. | | 5. | Have you, any principals, owners, partners, shareholders, directors, members or officers of your business entity ever been convicted of, or pleaded guilty, or no contest to, a felony, serious or gross misdemeanor, or any crime or municipal violation, involving dishonesty, assault, sexual misconduct or abuse, or abuse of controlled substances or alcohol, or are charges pending against you or any of the above persons for any such crimes by information, indictment or otherwise? | | | Yes No If yes, on a separate page please provide a detailed explanation including if the corrective action has been accepted by the purchasing agency and completely implemented? If not, please explain remaining action required by purchasing agency. | | 4. | Within the past 5 years, has your organization been required to submit a corrective action plan by virtue of review or audit by independent auditor, or any governmental agency or purchaser of services? | | | Yes No If yes, on a separate page please provide a detailed explanation. | | 3. | Within the past 5 years has your organization had any reported findings on an annual independent audit? | | | following: Date of citation or violation Description of violation Parties involved Current status of citation | | | Yes No If yes, on a separate page, please provide a detailed explanation outlining the | | 2. | Within the past five (5) years, has your organization or any representative, owner, partner or officer (collectively "your Company") ever been a party to any court or administrative proceedings or disciplinary action, where the violation of any local, state or federal statute, ordinance, rules, regulation, or serious violation of company work rules by your Company was alleged? | | | Yes No If yes, on a separate page please provide a detailed explanation. | | 1. | Has your organization or any representative, owner, partner or officer ever failed to perform work awarded or had a contract terminated for failure to perform or for providing unsatisfactory service? | ### RESOLUTION REGARDING FILE 99-233 REQUIRING BACKGROUND CHECKS FOR AGENCIES SERVING YOUTH Proposer certifies that it will comply with the provisions of the Milwaukee County Resolution Requiring Background Checks, File No. 99-233. Agencies under contract shall conduct background
checks at their own expense. ## RESOLUTION REQUIRING BACKGROUND CHECKS ON DEPARTMENT OF HEALTH AND HUMAN SERVICES CONTRACT AGENCY EMPLOYEES PROVIDING DIRECT CARE AND SERVICES TO CHILDREN AND YOUTH Provisions of the Resolution requiring criminal background checks for current or prospective employees of DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements providing <u>direct care and services to Milwaukee County children and youth</u> were initially passed by the County Board in September, 1999. In May, 2000, the County Board adopted a modification of the resolution that separates individuals who have committed crimes under the Uniform Controlled Substances Act under Chapter 961 Wisconsin Statutes from the felony crimes referenced in the original Resolution and those referenced under Chapter 948 of the Statutes. The Resolution shall apply only to those employees who provide direct care and services to Milwaukee County children and youth in the ordinary course of their employment, and is not intended to apply to other agency employees such as clerical, maintenance or custodial staff whose duties do not include direct care and services to children and youth. - 1. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements shall certify, by written statement to the DHHS, that they have a written screening process in place to ensure background checks, extending at least three (3) years back, for criminal and gang activity, for current and prospective employees providing direct care and services to children and youth. The background checks shall be made prior to hiring a prospective employee on all candidates for employment regardless of the person's place of residence. - 2. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements shall certify, by written statement to the DHHS, that they are in compliance with the provisions of the Resolution; that the statement shall be subject to random verification by the DHHS or its designee; and, that the DHHS or its designee shall be submitted, on request, at all reasonable times, copies of any or all background checks performed on its employees pursuant to this Resolution. - 3. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements which do not submit to the DHHS or its designee, copies of any or all background checks, on request, at all reasonable times, pursuant to this Resolution, shall be issued a letter of intent within 10 working days by the DHHS or its designee to file an official 30-day notice of termination of the contract, if appropriate action is not taken by the contract agency towards the production of said documents. - 4. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements shall perform criminal background checks on current employees who provide direct care and services to children and youth by January 31, 2001 and, after 48 months of employment have elapsed, criminal background checks shall be performed every four (4) years within the year thereafter. - 5. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements shall hire prospective employees after January 31, 2001 conditioned on the provisions stated above for criminal background checks and, after four (4) years within the year thereafter, and for new employees hired after January 31, 2001. - 6. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements which determine that a current or prospective employee was convicted of one or more of the following offenses shall notify the DHHS or its designee immediately. Offenses include: homicide (all degrees); felony murder; mayhem; aggravated and substantial battery; 1st and 2nd degree sexual assault; armed robbery; administering dangerous or stupefying drugs; and, all crimes against children as identified in Chapter 948 of Wisconsin Statutes. - 7. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements which determine that a current or prospective employee was convicted of any other offense not listed in Number 6 shall notify the DHHS or its designee immediately. Offenses include but are not limited to: criminal gang member solicitations; simple possession; endangering public safety; robbery; theft; or, two (2) or more misdemeanors involving separate incidences within the last three (3) years. - 8. DHHS contract agency employees and employees of agencies/organizations with which the DHHS has reimbursable agreements who provide direct care and services to children and youth, charged with any of the offenses referenced in Number 6 and Number 7, shall notify the DHHS or its designee within two (2) business days of the actual arrest. - 9. Upon notification from a contract agency or from agencies with other reimbursable agreements that their screening process has identified a current or prospective employee with a conviction as stated in Number 6, or a conviction that occurred less than three (3) years from the date of employment as stated in Number 7, the DHHS or its designee shall issue a letter of intent within 10 working days to file an official 30-day notice of termination of the contract if appropriate action is not taken towards the exclusion of said individual from having any contact with children or youth in the direct provision of care and services to children and youth. - 10. The DHHS or its designee, upon receipt of notification of potentially disqualifying past criminal misconduct or pending criminal charges as stated in Number 6 and Number 7 of this Resolution, shall terminate the contract or other agreement if, after 10 days' notice to the contract agency, the DHHS or its designee has not received written assurance from the agency that the agency has taken appropriate action towards the convicted current or prospective employee consistent with the policy expressed in this Resolution. - 11. DHHS contract agencies and agencies/organizations with which the DHHS has reimbursable agreements which determine that a current or prospective employee was convicted of any crime under the Uniform Controlled Substances Act under Chapter 961 of Wisconsin Statutes, excluding simple possession, and the conviction occurred within the last five (5) years from the date of employment or time of proposal, shall notify the DHHS or its designee immediately. - 12. Upon notification from a contract agency or from agencies with other reimbursable agreements that their screening process has identified a current or prospective employee with a conviction under the Uniform Controlled Substances Act under Chapter 961 of Wisconsin Statutes, excluding simple possession, the DHHS or its designee shall issue a letter of intent, within 10 working days, to file an official 30-day notice of termination of the contract if appropriate action is not taken towards the exclusion of said individual from having any contact with children or youth in the direct provision of care and services to children and youth. Current or prospective employees of DHHS contract agencies or other reimbursable agreements who have not had a conviction within the last five (5) years under the Uniform Controlled Substances Act under Chapter 961 of Wisconsin Statutes, excluding simple possession, shall not be subject to the provisions of this Resolution. ### RESOLUTION REGARDING FILE 99-233 REQUIRING BACKGROUND CHECKS FOR AGENCIES SERVING CHILDREN AND YOUTH | This is | s to certify that | |---------|---| | | (Name of Agency/Organization) | | (1) | has received and read the enclosed, "PROVISIONS OF RESOLUTION REQUIRING BACKGROUND CHECKS ON DEPARTMENT OF HUMAN SERVICES CONTRACT AGENCY EMPLOYEES PROVIDING DIRECT CARE AND SERVICES TO MILWAUKEE COUNTY CHILDREN AND YOUTH;" | | (2) | has a written screening process in place to ensure background checks on criminal and gang activity for current and prospective employees providing direct care and services to children and youth; and, | | (3) | is in compliance with the provisions of File No. 99-233, the Resolution requiring background checks. | | Autho | rized Signature: Date: | | Printe | d Name:Title: | | Agend | :y: | ### **CERTIFICATION STATEMENT** ### RESOLUTION REGARDING CAREGIVER AND CRIMINAL BACKGROUND CHECKS (Applies to all agencies with employees who meet the definition of "caregiver", per definition below) Contract agencies and agencies with which the DHHS has reimbursable agreements shall certify, by written statement, that they will comply with the provisions of ss.50.065 and ss.146.40 Wis. Stats. and DHS 12 and DHS13, Wis. Admin. Code *State of Wisconsin Caregiver Program* (all are online at http://www.legis.state.wi.us/rsb/code.htm). Agencies under contract shall conduct background checks at their own expense. DEFINITION: EMPLOYEES AS CAREGIVERS (Wisconsin Caregiver Program Manual, http://dhfs.wisconsin.gov/caregiver/pdffiles/Chap2-CaregiverBC.pdf) A caregiver is a person who meets all of the following: - is employed by or under contract with an entity; - has regular, direct contact with the entity's clients or the personal property of the clients; and - is under the entity's control. This includes employees who provide direct care and may also include Housekeeping, maintenance, dietary and administrative staff, if those persons are under the entity's control and have regular, direct contact with clients served by the entity. | This is to certify that | | | |--|---|-----| |
This is to certify that(Name of Agency | Organization) | | | | s.50.065 and ss.146.40 Wis. Stats. and DHS 12 and DHS | 13, | | Authorized Signature: | Date: | | | Printed Name: | Title: | _ | | A gapay: | | | ### Item 23 partially comprises the points scored under Cultural Diversity and Cultural Competence ### CULTURAL COMPETENCE ITEM # 23 <u>Cultural Competence</u> - A set of congruent behaviors, attitudes, practices and policies formed within a system, within an agency, and among professionals to enable the system, agency and professionals to work respectfully, effectively and responsibly in diverse situations. Essential elements of cultural competence include valuing diversity, understanding the dynamics of difference, institutionalizing cultural knowledge, and adapting to and encouraging organizational diversity. <u>Cultural Humility</u> - Cultural Humility recognizes variation within members of a group which may otherwise be similar in terms of race, gender, ethnicity, or other characteristic. The emphasis in Cultural Humility is not on specific knowledge of any given cultural orientation, but rather on an approach which demonstrates a respectful attitude toward diverse points of view, recognizing that groups of individuals cannot be reduced to a set of discrete traits. This approach specifically avoids making broad assumptions about groups based on defined traits or behaviors; instead, it focuses on recognizing and integrating the unique perspective each client brings to the service delivery experience. Describe your proposed strategy for developing and maintaining Cultural Competence. Apart from having a culturally diverse board and or staff, please provide specific examples of existing and/or proposed policies, procedures, and other practices promoting Cultural Competence. A defining characteristic of Cultural Humility is client centered care. Proposers should describe their client centered approach specifically in terms of how it incorporates Cultural Humility. ### Item 24 partially comprises the points scored under Administrative Ability EMERGENCY MANAGEMENT PLAN ITEM # 24 In order for Agencies under contract with DHHS to be prepared for a natural or man-made disaster, or any other internal or external hazard that threatens clients, staff, and/or visitor life and safety, and in order to comply with federal and state requirements, Agencies shall have a written Emergency Management Plan (EMP). All employees shall be oriented to the plan and trained to perform assigned tasks. Submit a summary of your Emergency Management Plan (no more than 6 pages) that identifies the steps Proposer has taken or will be taking to prepare for an emergency and address, at a minimum, the following areas and issues: - 1. Agency's order of succession and emergency communications plan, including who at the facility/organization will be in authority to make the decision to execute the plan to evacuate or shelter in place and what will be the chain of command; - 2. Develop a continuity of operations business plan using an all-hazards approach (e.g., floods, tornadoes, blizzards, fire, electrical blackout, bioterrorism, pandemic influenza or other natural or man-made disasters) that could potentially affect current operations or site directly and indirectly within a particular area or location; - 3. Identify services deemed "essential", and any other services that will remain operational during an emergency (Note, Agencies who offer case management, residential, or personal care for individuals with medical, cognitive, emotional or mental health needs, or to individuals with physical or developmental disabilities are deemed to be providers of essential services); - 4. Identify and communicate procedures for orderly evacuation or other response approved by local emergency management agency during a fire emergency; - 5. Plan a response to serious illness, including pandemic, or accidents; - 6. Prepare for and respond to severe weather including tornado and flooding; - 7. Plan a route to dry land when a facility or site is located in a flood plain: - 8. For residential facilities, identify the location of an Alternate Care Site for Residents/Clients (Note, this should include a minimum of two alternate facilities, with the second being at least 50 miles from the current facility); - 9. Identify a means, other than public transportation, of transporting residents to the Alternate Care location (Note, for Alternate Care Sites and transportation, a surge capability assessment and Memorandum of Understanding (MOU) with Alternate Care Site and alternative transportation provider should be included in the development of the emergency plan); - 10. Identify the role(s) of staff during an emergency, including critical personnel, key functions and staffing schedules (Note, in the case of Personal Care Workers, staff should be prepared to accompany the Client to the Alternate Care Site, or local emergency management identified Emergency Shelter). Provide a description of your agency's proposed strategy for handling fluctuations in staffing needs. Examples may include, but are not limited to: referral networks, flexible staffing, on-call staff, or "pool" workers, and other strategies to expand or reduce physical or staff capacity due to crisis, variations in client volume, or other staffing emergencies; - 11. Identify how meals will be provided to Residents/Clients at an Alternate Care Site. In addition, a surge capacity assessment should include whether the Agency, as part of its emergency planning, anticipates the need to make housing and sustenance provisions for the staff and/or the family of staff; - 12. Identify how Agencies who offer case management, residential care, or personal care for individuals with substantial cognitive, medical, or physical needs shall assist Clients to individually prepare for an emergency and obtain essential services during an emergency, including developing a Care Plan that includes an emergency plan on an individual level. - 13. Ensure that current assessment and treatment plan for each Resident/Client with specific information about the characteristics and needs of the individuals for whom care is provided is available in an emergency and accompanies the Resident/Client to the Alternate Care Site. This should include: Resident identification, diagnosis, acuity level, current drugs/prescriptions, special medical equipment, diet regimens and name and contact of next of Kin/responsible person/POA. - 14. Identify staff responsible for ensuring availability of prescriptions/medical equipment and Client information at Alternate Care Site; - 15. Communicate and Collaborate with local emergency management agencies to ensure the development of an effective emergency plan (typically the fire chief, or his/her designee); and - 16. Collaborate with Suppliers and Personal Services Providers. Describe, in detail, formal and informal agreements (such as Memoranda of Agreement) which support elements of your plan, as well as any specific examples of tests, drills, or actual implementation of any parts of your plan. Agencies shall have agreements or MOUs with other agencies or operators of Alternate Care Sites and assess the availability of volunteer staff for such emergencies. Proposers can find resources for EMPs including sample plans, Mutual Aid Agreement and templates at the following websites: http://dhs.wi.gov/rl_dsl/Providers/SamplEmergPlans.htm http://dhfs.wisconsin.gov/rl_DSL/Providers/EvacSheltTemplate.pdf http://dhs.wisconsin.gov/rl DSL/EmergencyPreparedness/EmPrepIndex.htm If Proposer serves persons with special needs receiving in-home care, or care in a supportive apartment, it should have the Client, the caregiver or someone upon whom the Client relies for personal assistance or safety complete the below referenced "DISASTER PREPAREDNESS CHECKLIST FOR INDIVIDUALS WITH SPECIAL NEEDS". http://www.dhs.wisconsin.gov/preparedness/resources.htm # Part 2: BUDGET AND OTHER FINANCIAL INFORMATION INSTRUCTIONS and FORMS IRS FORM 990 ITEM # 25 Organizations exempt from income tax under Section 501(c) of the Internal Revenue Code are required to submit the most recent copy of their Internal Revenue Service (IRS) Form 990 with their corresponding CPA audit report. Note: This does not apply to new agencies that have never filed IRS Form 990 ### CERTIFIED AUDIT/BOARD APPROVED FINANCIAL STATEMENT ITEM #26 Agencies not under contract with the DHHS should submit a copy of the agency's prior year certified audit or the most recent Board of Directors approved financial statement if an audit has not been performed for that year. BUDGET FORMS ITEM #27 Item 27, forms 1 – 6H comprise the points scored under Budget Justification All proposers must define a unit of service and calculate a cost per unit on Budget Form 1 regardless of the payment method expected to be identified in the final executed contract. Form 1 partially comprises the points scored under Budget Justification. Form 2 partially comprises the points scored under Staffing Plan Form 2B partially comprises the points scored under Cultural Diversity and Cultural Competence Budget Forms 1, 2, 2A, 2B, 3, 3S, 4, 4S, 5, 5A, and 6 – 6H, are all linked with one another and are located at: http://county.milwaukee.gov/DHHS_bids. All Proposers must report unit details on Form 1. These forms must be used in the format provided, and completed according to the Instructions provided with the link forms under various tabs marked "Instructions". Any forms that have been altered will not be accepted; the item will be considered an omission in the proposal and will be scored accordingly during the review process. All Proposers in addition to submitting a hard copy, must submit budget forms electronically to dhhsca@milwcnty.com In the subject line indicate agency name, contract division (DSD, MSD, BHD, WRAP, DCSD, or Housing) and "2014 budget forms" e.g. XYZAgency-DSD-2014
Budgetforms.xls ## Part 3: PROGRAM PROPOSAL INSTRUCTIONS and FORMS ### PROGRAM PROPOSAL: COMPLETE PARTS 2 AND 3 FOR EACH PROGRAM A separate PART 2, BUDGET AND OTHER FINANCIAL INFORMATION and PART 3, PROGRAM DESIGN, must be completed <u>for each program</u> for which an agency is requesting DHHS funding. Agencies are required to submit a separate program proposal section, including all of the required submission items in PART 1, for each program, <u>not for each site</u>. If an agency offers a program at more than one site, Items 30 and 31 must be submitted **for each site**. ### PROGRAM ORGANIZATIONAL CHART ITEM # 28 Provide an organizational chart which shows, in detail, position titles and reporting relationships within the specific program being proposed. Include all positions for which funding is being requested. ### PROGRAM LOGIC MODEL AND EVALUATION REPORT (To be included In Initial Submission of ALL Proposals except for the Birth-3 Program) ITEM # 29a Use single words or short phrases to describe the following: **Inputs:** List the physical, financial, and human resources dedicated to the program. Processes/Program Activities: List the services to be delivered, to include any "Required Program Components" as described in the Program Requirements. Outputs: List the volume of processes/program activities to be delivered, to include any "Expected Outputs" listed in Program Requirements (See Section 5 for Program Requirements). **Expected Outcomes:** List the intended benefit(s) for participants during or after their involvement with a program, **to include all "Expected Outcomes" listed in the Program Requirements**, as well as any additional outcomes already established for the program. If no "Expected Outcomes" are listed in the Program Requirements, Proposer shall identify their own expected outcomes for the program. Proposer identified expected outcomes must reflect increases, decreases, or maintenance of knowledge, skills, behaviors, condition, and/or status. **Indicators** List the measurable approximations of the outcomes you are attempting to achieve, **to include any required "Indicators" listed in the Program Requirements.** Indicators are the observable or measurable characteristics which indicate whether an outcome has been met, which shall be expressed by number and/or percentage. For more examples of Inputs, Processes, Outputs, and Outcomes, see DHHS Outcomes Presentation, March 16, 2006, at: http://county.milwaukee.gov/ContractMgt15483.htm (Look under "Reference Documents") Projected Level of Achievement-Using column F of your Program Logic Model (Item 29a), identify the number and percentage of participants you project will achieve each "Expected Outcome" for each program proposed. Describe methods of data collection proposed. Describe how consumers and community members are integrated into the process of evaluating the program, as appropriate, e.g., through satisfaction surveys, board and committee membership, public forums, etc. Include copies of any instruments used to collect feedback from consumers or the community. Give a specific example of how the results of this feedback have been used. PROGRAM LOGIC MODEL and ANNUAL EVALUATION REPORT (Sample) ITEM #29a | | Α | В | С | C1 | D D | E | F | G G | H | | | |---------|--|---|--|-----------------------------|--|---|---|-----------------------------|------------------------|--|-----------| | | | Processes/Program | Outroots | For
evaluation
report | Function of Outcomes | 1.10,00.00 | | For evaluation report | | | on report | | | Inputs | Activities | Outputs | Actual level of achievement | al level of Expected Outcomes | Indicators | level of achievement | Actual level of achievement | Description of changes | | | | | Staff Clients Communit y sites (list | Staff establish sites for community activities. Staff and clients identify community interests. | 32
unduplicat
ed clients | | Outcome 1:Clientsincrease awareness of community resources. | Number and percent
of clients who
demonstrate an
increase in awareness
of community
resources, as
measured by pre and
post test scores | 24 (75%) of
clients will
achieve the
outcome | | | | | | example | major
ones) Communit
y living
curriculum | Staff arrange/coordinate transportation to/from community activities. Staff facilitate community activities. | will participate in 500 community living experience s. | | Outcome 2: Clients increase utilization of public and private services in their community. | Number and percent of clients who demonstrate an increase in utilization of public and private services in their community | 24 (75%) of
clients will
achieve the
outcome | | | | | | | Transporta
tion (vans) | Staff conduct pre and post activity workshops to teach and support clients' involvement in community life | | | Outcome 3: Clients
generalize acquired skills to
other home and community
living situations | Number and percent
of clients who
generalize acquired
skills to other home
and community living
situations | 24 (75%) of
clients will
achieve the
outcome | ITEM # 29a | Α | В | С | C1 | D | Е | F | G | Н | |---------|---------------------------------|---------|-----------------------------|----------------------|--------------|--------------------|-----------------------------|------------------------| | Immusta | Processes/Program | Outnute | For evaluation report | Francisco d Outcomes | lu dia ataua | Projected level of | For evaluation repor | | | Inputs | Processes/Program
Activities | Outputs | Actual level of achievement | Expected Outcomes | Indicators | achievement | Actual level of achievement | Description of changes | ### Items 29b and 290c & d (as applicable) partially comprise the points scored under Previous Experience ### **PROGRAM NARRATIVE** ITEM # 29b Identify the name and number of the program for which you are requesting funding as it is identified in the *Year 2014 Purchase of Service Guidelines: Program Requirements*. Provide a narrative to adequately describe the program you are proposing. The Program Description Narrative MUST correspond with and derive from Item 30a, Program Logic Model. Refer to the Year 2014 Purchase of Service Guidelines: Program Requirements for all the required program components for the program you are proposing. In particular, each proposed program must include: - All Required Program Components - Required Documentation - Expected Outputs - Expected Outcomes - Indicators If no "Expected Outcomes" are listed in the Program Requirements, Proposer shall identify their own expected outcomes for the program. Proposer identified expected outcomes must reflect increases, decreases, or maintenance of the service recipients' knowledge, skills, behaviors, condition, or status. Where indicated, programs must utilize Indicators as they appear in the Program Requirements, OR Proposer shall propose a minimum of one indicator for each "Expected Outcome". Using the table on the next page, describe the agency's ability to provide this program, and the agency's experience serving the targeted populations. Include any existing agency programs utilizing a similar service delivery system and the number of years the program has been in operation. Discuss past service experience with similar contracts. Specifically address recent and current experience in terms of program volume, target population, dollar amount of contract, and service mix (i.e., types of services provided). | Program
Name | Funding period | Funder | Program volume | Target
Population | Dollar
amount | Service Mix | |-----------------|----------------|--------|----------------|----------------------|------------------|-------------| Items 29c, 29d, or 29e as applicable, partially comprise the points scored under Administrative Ability Item 29c or 29d, as applicable, comprises the points scored under Outcomes and Quality Assurance ### **EXPERIENCE ASSESSMENT FOR NEW PROPOSER AGENCY** ITEM # 29c For agencies with some history of funding, but without a current DHHS contract ,submit this form. This document shall be completed by a prior funder, and is subject to verification. If unable to get an Experience Assessment from a prior funder, proposer may submit alternate documentation to verify agency experience. Examples of alternate documentation include, but are not limited to: grant agreements, grant proposals, correspondence, contracts, evaluation reports, or annual reports. Please submit this information attached to form 29C. Also please provide contact information of the prior funder, i.e. contact person, title, phone number, and email address. | Pe | erformance Assessment for
(Agency) | |----|--| | | om (Funding Source) | | | | | PΙ | ease provide the following information relating to Agency's history with Funding Source. | | 1. | Name of Program | | 2. | When and for how long did Funding Source fund this program? | | | | | 3. | Program volume: How many people did this program serve? | | 4. | Target Population: What was the primary target population for this program? | | 5. | What was the dollar amount provided by Funding Source?/year | | 6. | What services were provided through this program? | | | | | | | | 7. | | | ederal, state or local funding stream under a cost | | | | | |----------|--|----------|--|----------------|------------|--|--| | 8. | If no longer funding this program, w | | | | | | | | | | , - | | | | | | | 9. | What level of program performance was achieved? Please calibrate your ratings according to the following scale: 0 Does/did not meet expectations 1 Meets/met very little of what is/was expected 2 Meets/met fewer than half of expectations 3 Meets/met more than half of expectations 4 Meets/met all expectations 5 Exceeds/exceeded all expectations | | | | | | | | | ease evaluate the following performa ting scale on previous page: | nce area | as circling the num | ber correspond | ing to the | | | | Ap
0 | opropriate use of budget
1 2 | 3 | 4 | 5 | N.A | | | | Co | omments: | | | | | | | | 0 | chievement of established outcomes 1 2 comments: | 3 | 4 | 5 | N <i>A</i> | | | | | minorito. | | | | | | | | Tir
O | mely submission of program reports 1 2 | 3 | 4 | 5 | NA | | | | Co | omments: | | | | | | | | 0 | ccurate submission of program report
1 2 | 3 | 4 | 5 | NA | | | | Co | omments: | | | | | | | | Signea, | | | | |--------------|--|--|----------| | Name (print) | | | <u> </u> | | Title | | | | | Phone | | | | | Fmail | | | | #### ITEM #29d ### EXPERIENCE ASSESSMENT FOR NEW PROPOSER ORGANIZATIONAL LEADERSHIP For new agencies, or for agencies without a contracting history of any kind, complete and submit this form. A separate form should be submitted for the *head of the organization*, *senior fiscal and program staff*. **This document shall be completed by a prior funder or by a prior employer**, and is subject to verification. A separate form should be submitted for the *head of the organization and senior fiscal and program staff*. Please have a prior fundor or a prior employer complete the form(s). If unable to get an Experience Assessment from a prior fundor, proposer may submit alternate documentation to verify organizational leadership. Examples of alternate documentation include, but are not limited to: current or previous position/job description, prior agency's mission statement, W2 form, or annual report. Please submit this information attached to form 29d. Also please provide contact information of the prior funder, i.e. contact person, title, phone number, and email address. | Pe | erformance assessment for (Individual): | | | | | | |-----|--|--|--|--|--|--| | Fr | om (Agency) | | | | | | | Ρle | ease provide the following information relating to Individual's history with Agency. | | | | | | | 1. | I. Individual's title | | | | | | | | | | | | | | | 2. | When and for how long did Individual work for Agency? | | | | | | | | | | | | | | | 3. | Program volume: How many people were served by this program? | | | | | | | | What was Individual's role in program administration? | | | | | | | | DirectIndirect (supervision)Limited or none | | | | | | | 4. | Target Population: What was the primary target population for this program? | | | | | | | 5. | What was the dollar amount provided by Funding Source?/year | | | | | | | | What was Individual's role in fiscal management of the program? | | | | | | | | DirectIndirect (supervision)Limited or none | | | | | | | 6. | What services were provided through this program? | | | | | | | 7. | If no longer funding this program, why not? | | | | | | ### **EXPERIENCE ASSESSMENT FOR NEW PROPOSER LEADERSHIP** ITEM # 29d-Page 2 | 8. | What level of program performance was achieved? | Please calibrate your ratings | |----|---|-------------------------------| | | according to the following scale: | | - 0 Does/did not meet expectations - 1 Meets/met very little of what is/was expected - 2 Meets/met fewer than half of expectations - 3 Meets/met more than half of expectations - 4 Meets/met all expectations - 5 Exceeds/exceeded all expectations Please evaluate the following performance areas circling the number corresponding to the rating scale on previous page: | Appropriate use o | of budget
2 | 3 | 4 | 5 | NA | |-------------------|--------------------------|------------|---|----------|----| | Comments: | | | | | | | 0 1 | established outcom
2 | 3 | 4 | 5 | NA | | Comments: | | | | | | | 0 1 | n of program repo
2 | 3 | 4 | 5 | NA | | Comments: | | | | | | | Accurate submiss | sion of program rep
2 | oorts
3 | 4 | 5 | NA | | Comments: | | | | | | | Signed, | | | | <u> </u> | | | Name (print) | | | | | | | Title | | | | | | | Phone | | | _ | | | | Fmail | | | | | | Program Evaluation: Agencies **currently under contract to the DHHS** must include a copy of the most recent annual or semi-annual program evaluation report for the program currently provided, or, if several programs are being provided, for the program that is the most similar to the service being applied for in this proposal. Provide a separate sheet for each site location where services are provided. | Agency Name: | Site Name: | |--|--| | Site Address: | City/State/Zip: | | Site Contact Person: | Title: | | Phone: | Email: | | Fax: | | | Describe differences in programs or services a | vailable at this site: | | Total number of unduplicated consumers you a time: | are presently able to serve at any one | | Total number of unduplicated consumers you | are currently serving: | | Please check if your agency provides the followPrograms for menPrograms for workServices for pregnant womenServices for families with childrenServices for Persons Involved in the CrimServices for the Developmentally DisableServices for the Physically DisabledServices for persons with co-occurring members of the provided persons with co-occurring members of the persons with co-occurring members of the persons with co-occurring members of the persons with co-occurring members of the persons of the persons with co-occurring members of the persons of the persons with co-occurring members of the persons perso | menPrograms for men & womenChildcare provided ninal Justice System | | Hours of operation:for specific programMonday:Tuesday:Wednesday:Thursday:Friday:Saturday:Sunday:Sunday:Emergency contact available 24 hours | | | Agency owns this Service Site | | | Agency leases this Service Site: | | | Expiration date of Lease: (lease must extend through the | e end of the contract year, at minimum) | ### **Item 30 Service Site Certification:** | proposal submission. | | |----------------------|--| | Signed, | | | Name (print) | | | Title | | I certify that the PROVIDER SERVICE SITE INFORMATION is correct as of the date of Phone _____ What is your agency's plan to serve clients: - With physical disabilities
- With developmental disabilities - With hearing impairment - With visual impairment - Who are non- English speaking or have limited English proficiency - Who require personal care assistance List any other services enhancing program access, e.g. agency located near public transportation, etc. ### Item 32 partially comprises the points scored for Administrative Ability STAFFING PLAN ITEM # 32 Describe the staffing plan and its relationship to the volume of clients or services to be provided. Describe in terms of staff to client ratios, client volume or case load per staff, or how many staff are needed to perform a particular activity. Any program with the potential to require 24-hour coverage must submit a detailed description of how, by staff position, coverage will be provided. Agencies providing services at more than one site must include a description of the staffing pattern for each site, if different. If the staffing pattern is the same for each site, include a statement to that effect. ### Items 33 and 34 partially comprise the points scored under Staffing Plan ### YEAR 2014 STAFFING REQUIREMENTS-DIRECT SERVICE STAFF ITEM # 33 Indicate the number of staff directly related to achieve your objectives for the program(s) you are applying for, as indicated by codes 02 and 04 on Forms 2 and 2A. Executive staff providing direct services to clients should be budgeted as either "Professional Salaries" or "Technical Salaries" on Budget Forms 2 and 2A. Provide a job description plus necessary qualifications for each direct service position (sections A & B) (make additional copies as necessary). Complete the attached roster (item 34) for current staff working in each program for which a proposal is being submitted. If the position is unfilled at the time of proposal submission, indicate the vacancy and provide updated staffing form within 30 days of when position is filled. For New Applicants for this program, submit calculations showing the agency-wide average of in-service/continuing education hours per direct service provider in the previous year. | PROGRAM | 2014 PROGRAM No | |---|---| | POSITION TITLE | NO. OF STAFF: | | Job Description for this position as required to meet the need Include qualifications needed to perform job (including experience requirements to perform the job). Attach separate | certifications or licenses and | | Annual tuition reimbursement granted for this position: \$ | | | Actual total hours worked for all employees in this posi completing this application: | tion for the 12 months prior to | | Annual turnover for this position (all employees, full and number of separations (including voluntary and involuntary months prior to completing this proposal divided by the tota in this position for the twelve months prior to completing |) from this position in the twelve I number of employees budgeted | | For New Applicants for this program who may not have individuals to provide these services, provide annual turn (show calculation): | | | For Behavioral Health Division proposals, include certifications and diplomas. | e copies of staff licenses, | CURRENT DIRECT SERVICE PROVIDER AND INDIRECT STAFF (DSP) ROSTER ITEM # 34 ITEM 34 is available as a download from: http://county.milwaukee.gov/DHHS_bids This form should be submitted electronically along with the budget spreadsheet. Annual evaluation reports for the twelve-month period ending June 30, 2014 are due by Friday, August 1, 2014 for contractors that are continuing from 2013. For new contractors, evaluation reports are for the 6 months ending June 30, 2014, due August 1, 2014. Evaluation Reports for the DSD Early Intervention Birth to Three Program will continue to be due semiannually on January 31st and July 31st of each year. Compliance with this contract requirement constitutes "submission" of this proposal Item. To summarize, unless otherwise indicated in the Program Requirements, Evaluation Reports for the 12 months ending June 30, 2014 are due August 1, 2014. **Evaluation reports must conform to the following, in format and content:** Using Column G of your Program Logic Model (*Item 29a*) for the current year's program, identify the number and percentage of participants who have achieved each "Expected Outcome" for each program delivered. Using the Program Logic Model, the evaluation reports must consider actual outcomes achieved against outcomes projected in the logic model and must include a copy of the measurement tool (e.g., pre/post test, etc.) used to measure the achievement of the outcome. Using Column H of your Program Logic Model (Item 30a), describe modifications to program and/or indicators and/or projected level of achievement for future reporting periods, based on the findings of the evaluation. Describe methods of data collection used. Describe how consumers and community members have been integrated into the process of evaluating the program, as appropriate, e.g., through satisfaction surveys, board and committee membership, public forums, etc. Include copies of any instruments used to collect feedback from consumers or the community. Give a specific example of how the results of this feedback have been used. The Evaluation Reports must be submitted electronically to DHHSCA@milwcnty.com in either Excel, Word, or PDF format. In order to ensure that the appropriate division receives the Evaluation Report, the subject line must include the Agency Name, Contracting Division, and Program Title to which the report applies. In addition to the electronic submission, the evaluation reports may also be submitted to the following persons: # **Delinquency and Court Services:** Peter Madaus Delinquency & Court Services 1220 West Vliet Street, Room 300 Milwaukee, WI 53226 Item 36 partially comprises the points scored under Cultural Diversity and Cultural Competence and under Staffing Plan. ## **CLIENT CHARACTERISTICS CHART** ITEM # 36 # **ETHNICITY DEFINITIONS** - 1. **Asian or Pacific Islander**: All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands. This area includes China, Japan, Korea, the Philippine Islands and Samoa. - 2. **Black**: All persons having origins in any of the Black racial groups in Africa. - 3. **Hispanic:** All persons of Cuban, Mexican, Puerto Rican, Central or South American, or other Spanish culture or origin, regardless of race. (Excludes Portugal, Spain and other European countries.) - 4. **American Indian or Alaskan Native**: All persons having origins in any of the original peoples of North America, and those persons who maintain cultural identification through tribal affiliation or community recognition. - 5. **White:** All persons who are not Asian or Pacific Islander, Black, Hispanic, or American Indian or Alaskan Native. ## HANDICAPPED DEFINITIONS A handicapped individual is defined pursuant to Section 504 of the Rehabilitation Act of 1973. - 1. Any person who has a physical or mental impairment which substantially limits one or more major life activities (e.g., caring for oneself, performing manual tasks, walking, seeing, hearing, speaking, breathing, learning, and working); - 2. Any person who has a record of such impairment; or, - 3. Any person who is regarded as having such impairment. Describe your data source for completing this form. If your projected client composition differs from your previous year's actual client composition, describe the basis for the difference. | Agency Name | 2014 CLIENT CHARACTE | RISTICS CH | <u>IART</u> | ITEM # 36 | |--|--|---------------------------|-----------------|-------------------| | Disability/Target Grou | | | | | | Program Name
Facility Name &
Address | | | 2014 Progra | m # | | | CY 2014 Estimated | | | | | estimate differs from page. For new applic | nt of Clients to be Served/Y
n prior year actual, provide a
cants, include numbers for t
o the program you are appl | an explanat
he progran | ion on a separa | te attached | | | | Number | Percent (%) | Prior year actual | | 2. Age Group: | a. 0 - 2 | | | | | | b. 3 - 11 | | | | | | c. 12 - 17 | | | | | | d. 18 - 20 | | | | | | e. 21 - 35 | | | | | | f. 36 - 60 | | | | | | g. 61 & over | | | | | | TOTAL | | | | | 3. Sex: | a. Female | | | | | oi ooki | b. Male | | | | | | TOTAL | | | | | | | | | | | 4. Ethnicity: | a. Asian or Pacific Islander | | | | | • | b. Black | | | | | | c. Hispanic | | | | | | d. American Indian or
Alaskan Native | | | | | | e. White | | | | | | TOTAL | | | | 5. Other: a. Handicapped individuals b. Not applicable **TOTAL** Date Submitted: The total in each category must be equal to the number in Form 1, Column 1, Total Number of Cases (Clients) to be served per Year. (Rev 7/13) # PART 4: OVERVIEW OF PROPOSAL REVIEW PROCESS PROPOSAL REVIEW AND SCORING CRITERIA # MILWAUKEE COUNTY DEPARTMENT OF HEALTH AND HUMAN SERVICES REQUEST FOR PROPOSAL REVIEW PROCESS # I. <u>Proposal Review Panel Selection and Representation</u> # A. Proposal Review Panel Selection Proposals to provide services under a purchase contract for the Department of Health and Human Services shall be evaluated by panel members with familiarity and/or experience in the field of social/human services. Panel members and their immediate families (Spouse, Parent, Child, Sibling or Significant Other) may not have any familial, official, board member, employment, fiduciary or contractual relationships with organizations currently funded by Milwaukee County in
the program area for which the Proposer has applied, or hold any ownership, contractual or employment interests in the Proposer or its subsidiaries under consideration. At the discretion of DHHS division administrators, respective program, quality assurance and contract administration staff will serve on review panels. Staff will not comprise the majority of panel members. Outside panel members will be selected from various sources including the following: - community volunteers and representatives; - representatives of professional and educational organizations; - representatives of community councils and advocacy organizations. Recommendations of persons to serve on proposal review panels are welcome from appropriate governmental entities, i.e., Community Business Development Partners, etc. # B. <u>Proposal Review Panel Representation</u> Panel representation to review proposals submitted for contract recommendations shall include: - minority and culturally diverse representation; - consumer / service recipient representation or their guardians, if applicable. The primary role of Department of Health and Human Services program division staff shall be to serve in a consulting capacity to panel members. Respective division or DHHS Contract Administration staff shall convene the panel at a specific time and place to discuss the review process in a group setting, and, following the review, to finalize the proposal ratings prior to averaging the scores. Milwaukee County DHHS staff, as consultants, may provide responses to program and procedural information including: - past performance of a Proposer; - Proposer's problem solving and responsiveness to issues; - program knowledge; - program needs; and, - program outcomes and performance reviews. Using the established review criteria, representatives participating on a review panel will score each proposal independently on a preliminary basis, with the final proposal analysis reporting an average score of the proposal. - 1. Panel representation for <u>more than one proposal</u> submitted to provide the same program or service for the DHHS will include a <u>minimum of three members</u>. The panel shall be comprised of as broad a base of community, minority and culturally diverse, consumer/service recipient representation as possible. Based on the discretion of division administrative staff, or on program factors, number of proposals submitted, and minority and culturally diverse representation, etc., panels may be comprised of more than three members including division program or quality assurance staff, and/or DHHS Contract Administration staff. Milwaukee County DHHS staff will not comprise the majority of panel members. - 2. Panel representation when <u>only one proposal is submitted</u> to provide a particular program or service will be <u>no more than two members.</u> If only one proposal is received, and the proposer is not an incumbent agency, the panel will be comprised of no more than two members, and at least one member must be a community representative. - 3. Alternately, if only one proposal is received and the proposer is an incumbent agency that is the current provider of the program services for which proposals are being requested, DHHS may not convene a panel to score the proposal; however, DHHS staff may review the proposal to verify that the proposal meets all specified requirements. This verification may include requesting reports on the Proposer's financial stability, and reviewing results of past awards to the Proposer by Milwaukee County DHHS and/ or other funders. Continued funding for DHHS programs is contingent upon the availability of funds, a satisfactory continuation funding submission (Partial Submission), acceptable program performance, fulfilling required match, if any, review of the program by the applicable division at the end of each contract period, and the respective division administrator's discretion. - 4. Though there is not a competitive review process for programs and services purchased by the DHHS on a multi-year funding cycle or designated provider agencies, the agencies submitting proposals for all divisions are required to submit proposal items identified in the Purchase of Service Guidelines: Technical Requirements. Program, quality assurance and/or Contract Administration staff will perform a screening of items submitted by agencies in this category. # **II. General Guidelines** A. The role of the review panel is to rate proposals against the published scoring criteria. These ratings are forwarded to Division Administrators who may accept or dispute them. If a Division Administrator disputes a review and scoring panel's scoring, the panel shall be apprised of the item in dispute, the related criterion and the basis for the dispute. The panel shall then be reconvened to discuss and evaluate the basis for the dispute and make a determination to uphold or modify their original rating based on any new information presented. Any alteration to the panel's scoring of a proposal shall be noted in the report to the Milwaukee County Board of Supervisors when a contract recommendation is made by the Division Administrator. - B. The primary measure of the quality of the Proposer's proposal will be specific examples of successful previous experience which relates to the various items in the proposal. Successful previous experience will be measured and scored based on the current and recent County contract performance of Proposers, or, for new Proposers, current and recent non-County contract performance, or, for new organizations, the current and recent experience of senior staff at Proposer's agency. - C. The review process may include verification of assertions made by the Proposer in the proposal, including but not limited to site visits, record review and interviews and reference checking. The County reserves the right to contact any or all Proposers to request additional information for purposes of clarification of RFP responses. - D. Reviewers will score proposals against the published criteria, and will not consider non-published criteria. - E. Criteria to be considered in evaluating proposals include the Proposer's ability to provide the proposed program, the Proposer's proposed program relative to that proposed by other Proposers, and the Proposer's proposed cost to provide the program or service compared to the cost proposed by other qualified Proposers. - F. For omissions of requested items, Proposers will have scores reduced to 0 for any corresponding review line item, or for requested items which do not have an associated review line item, will receive a reduced score under the "Administrative Ability" section. However, omission of certain requested items may result in proposals not receiving any further consideration. - G. Division Administrators may consider factors other than scoring in making contract recommendations. # III. Proposal Review and Scoring Criteria for ALL contract divisions A. Administrative Ability - 12 percent. The Proposer demonstrates evidence of administrative capacity to meet federal, state, county and creditor requirements, including timeliness of required submissions and payment of obligations. Proposer demonstrates an ability to provide timely and accurate monthly client and financial reports. Proposer demonstrates an ability to be responsive to crisis situations, including, but not limited to, variations in client referral volume and serving exceptional cases. In scoring proposals, for agencies currently under contract with DHHS, reviewers will consider the on time and accuracy rate of Proposer in prior year's required submissions. For new Proposers, reviewers will consider the on time and accuracy rate of Proposer as described by the person providing the required Experience Assessment report (item 29c or 29d). Existing proposers will be rated on the most current evaluation report (item 29e). Additionally, in scoring proposals for Administrative Ability, reviewers will consider the accuracy and completeness of the proposal. Inaccurate or incomplete proposals will receive reduced scores. In scoring Administrative Ability, reviewers will consider the size, structure, experience, and independence of the board of directors and officers. The Proposer demonstrates comprehensive emergency preparedness. For full points, Proposer has an existing emergency management plan which includes all required elements, has been tested, and includes specific examples of memoranda of agreement or other formal arrangements for continuity of operations, client care, etc. Administrative Ability will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. B. **Budget Justification - 13 percent.** The Proposer provides a budget that is accurate, clear, and in sufficient detail. The budget effectively and efficiently supports the level of service, staffing, and the proposed program. The Proposer's proposed cost to deliver the service, compared to other Proposers, reflects the quality and quantity of service to be provided. The reviewer's analysis will include: unit cost comparisons and/or budget overview, total number of units of service to be provided, any limitations on the total number of clients to be served during the contract period. Budget Justification will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. C. Cultural Diversity and Cultural Competence - 9 percent. The program takes actions that show its commitment to the goals of cultural diversity and cultural competence in the workplace, including diversity in staffing practices and Board/committee composition as well as serving a culturally diverse population in a culturally competent manner. In evaluating Cultural Diversity in proposals, reviewers will consider the representation of racial and cultural minorities in board and staff relative to
the representation of racial and cultural minorities in the projected target population, as measured by data on forms Board of Directors, Owners, Stockholders Demographic Summary (Item 5), Client Characteristic Chart (Item 36) and Employee Demographics Summary (Form 2B, Item 27). For full points, Proposer must demonstrate a ratio of board and staff which is greater than or equal to the ratio of racial and cultural minorities in the projected target population. If Proposer receives less than full points for this item, one point will be added to the score if the Proposer can demonstrate proof of specific action(s) taken within the previous year geared toward increasing board or staff diversity. The action(s) taken must be supported with documentation. In evaluating Cultural Competence in proposals, reviewers will consider the Proposer's proposed methods for developing and maintaining Cultural Competence as well as the Proposer's history of performance in this area. (Item 23) Proposer must provide specific examples of existing and/or proposed policies, procedures, and other practices, if any, which promote Cultural Competence. For full points, Proposer will have a history of promoting Cultural Competence. Examples of acceptable policies, procedures, and practices can include, but are not limited to: providing in service or other training, or involvement of consumers in policy-making, planning, service delivery, and/or evaluation. Cultural Diversity and Cultural Competence will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. D. Previous Experience – 13 Percent. The Proposer's experience demonstrates the ability to provide the proposed service to the target group. For Proposers without prior Milwaukee County experience, information will be gathered from Performance Assessments provided by the Proposer following a prescribed format. Documented non-performance or noncompliance under previous contracts will be taken into consideration. In evaluating experience in proposals, reviewers will consider: Past Service Experience with similar contracts. Similarity to be measured by looking at specific, detailed examples of **successful** current or recent contracts in terms of: 1) program volume, 2) target population, 3) dollar amount of contract, and 4) service mix. For full points, Proposer currently successfully operates a program which meets or exceeds these four criteria. In evaluating "success" reviewers will consider the content of evaluation and other program reports, as well as Quality Assurance findings and corrective action plans, as applicable. Previous Experience will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. # E. Outcomes and Quality Assurance – 13 Percent. For Proposers with a current or recent County contract, scoring will be based on compliance with submission deadline, required content and overall findings of program evaluation reports for most current contract period (item 29e). For new Proposers or Proposers without a current DHHS contract within the last two years, scores will be derived from item 29c or 29d as applicable. Outcomes and Quality Assurance will also be scored based on reviewers' prior experience with Proposer, if applicable relating to these criteria. # F. Service Plan and Delivery – 28 Percent. Review and scoring and scoring of the Service Delivery Plan will consider its: - Consistency with program objectives as defined by DHHS in the Year 2014 Purchase of Service Guidelines Program Requirements and the contract agency. - Rationale and theories supporting the program activities. Proposers should use research or other evidence-based support for their program model. There is a performance improvement plan, which includes measurement of outcomes, and demonstrated use of performance information to improve services and program management. For full points, Proposer must describe service delivery in terms of inputs, processes, outputs, and outcomes, and indicators as described in Items 29a and b. The agency mission statement (item 8) is shown to be consistent with the Division's or program's mission, values or goals. Agency either owns service site or has a current lease which expires no earlier than the ending date of the current contract period. Service Delivery Plan will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. G. Staffing Plan – 12 Percent. The Proposer demonstrates an ability to provide effective staffing and agency oversight, including board review and direct service staff supervision. Staffing levels are adequate, and staff is adequately compensated. Staff are licensed and certified as appropriate, or meet other required qualifications. Direct service staff is appropriately experienced. Proposer's turnover rate of direct service staff and training for direct service staff will be compared and ranked against the other Proposers' proposals. Compensation of lowest paid staff will be compared and ranked against the other Proposers' proposals. Proposer must include average years of experience and turnover rate for direct service staff. For new agencies without a prior contracting history of any kind, Proposer must indicate the required years of experience for direct service staff proposed for the program. Proposer must indicate what type of training is available to staff, including in-service training, tuition reimbursement (if applicable) benefits and utilization, and other training activities such as conference attendance, etc. For full points, Proposer must indicate the specific type and quantity of training available and utilized by direct service staff during the previous year, and the type and quantity is appropriate. Staffing Plan will also be scored based on reviewers' prior experience, if applicable, with Proposer relating to these criteria. TOTAL SCORE 100 Percent # **DELINQUENCY AND COURT SERVICES DIVISION** # **SECTION 5:** # **PROGRAM REQUIREMENTS** # **5. PROGRAM REQUIREMENTS** # **Table of Contents** | Recommended Programs and T | Tentative | Allocations | |----------------------------|------------------|--------------------| |----------------------------|------------------|--------------------| <u>Page</u> **Delinquency & Court Services Division** 5-v Program Name Division-Page# DELINQUENCY & COURT SERVICES DIVISION 5-DCSD-5 Program Name Section/Page DCSD 006 - Group Care 5-DCSD-45 # **2014 TENTATIVE CONTRACT ALLOCATIONS** # DELINQUENCY AND COURT SERVICES DIVISION Purchase of Service RFP # **Recommended Programs** | Program Number | Program/ Service Name | 2014
<u>Tentative</u>
<u>Allocation</u> | |----------------|-----------------------|---| | DCSD 006 | Group Care | \$264,024 | # **Delinquency and Court Services Division** ### INTRODUCTION AND INSTRUCTIONS The mission of the Delinquency and Court Services Division (DCSD) is as follows: To partner with the community to promote public safety by reducing juvenile crime, holding youth accountable, and improving competencies through individualized interventions and supportive services for the children and families under our supervision. The Delinquency and Court Services Division (DCSD) provides statutorily required screening, assessment, and supervision of youth referred for delinquency and juveniles in need of protection and services (JIPS). The Division administers a variety of services and programs to enhance public safety through policies and practices that support fair and respectful treatment of stakeholders; clients and staff; and, in cooperation with the courts, community, and system partners, reduce the risk of re-offense. **Administration and Support** functions provide policy direction, programmatic and fiscal management, research and analysis of data, budget development, procurement of services, and development of collaborative alliances with outside agencies. The **Secure Detention Center** provides secure custodial care of detained youth including education and short-term mental health and physical health services. **Probation Services** provide statutorily required screening, assessment, and supervision of youth referred for delinquency and juveniles in need of protection and service matters. These functions coordinate the provision of direct services, monitor and respond to court compliance, and provide other services for the court as directed. **Purchased Services** oversees and contracts for a variety of direct and support services through various contracts and agreements. Target areas include prevention, diversion, support services, alternative education settings, out of home placement, targeted supervision, correctional alternative programs, and re-entry support. DCSD purchases services to match the priorities of our service area and to manage with efficiency and efficacy the available resources. Substantial effort has gone into applying for grants that supplement state and county funding. In 2012, as a result of a competitive grant process, DCSD was selected as one of three jurisdictions nationwide to serve as a demonstration program for the Juvenile Justice Reform and Reinvestment Initiative (JJRRI) funded by the federal Office of Juvenile Justice and Delinquency Prevention. This initiative is designed to implement a set of evidence-based and cost-measurement tools for assessing juvenile justice programs and to use the results to improve services and inform decision-making and resource allocation with the ultimate goal of achieving better outcomes for youth. DCSD attempts to utilize its funds to provide a broad continuum of services for juveniles. DCSD continues to strive to develop and support service models that are evidence-based, culturally competent, culturally diverse, and will meet the needs of our youth, families and community. DCSD is
investing in expanding community alternatives to safely reduce reliance on secure confinement and out of home placements. This initiative is consistent with system reform efforts being undertaken as part of Milwaukee County's participation as one of three Wisconsin demonstration sites in the Annie E. Casey Foundation's Juvenile Detention Alternatives Initiative (JDAI). JDAI is a national juvenile detention reform effort that has been implemented in nearly 200 jurisdictions in 39 states and is specifically aimed at safely reducing reliance on confinement of youth by employing eight core strategies. ### PROGRAM DESCRIPTIONS <u>Please note</u>: Applicants should <u>routinely check the Milwaukee County DHHS website</u> for updates to the RFP throughout the application and prior to submitting a proposal. # **Programs Open for Competitive Proposals for Contract Year 2014** DCSD is issuing a Request for Proposals for the following programs. These programs are open for competitive application (detailed program descriptions follow this introduction). # DCSD 006 - Group Care Agencies seeking to contract for the provision of these programs are required to submit a **complete application** package that includes all of the documents and formats as defined in this document, the *Year 2014 Request For Proposal - Purchase of Service Guidelines*. Applicants should include a separate and distinct action plan and time frame for program start-up as part of the Program section of the application. While consideration may be given for documented and justified additional transition costs, applicants are strongly encouraged to remain within the tentative funding levels. GROUP CARE DCSD 006 # **PROGRAM PURPOSE** Group Homes provide 24 hour community based living for youth who are experiencing problems with their family living environment. These youth have been determined by the court to be in temporary need of an alternative living arrangement until reunification is deemed appropriate. The Delinquency and Court Services Division (DCSD) will be accepting proposals in anticipation of awarding a contract for exclusive usage of an eight-bed group home for male youth. The programs must have the ability to identify and case manage youth who present mental health issues, emotional disturbances and/or AODA problems. Milwaukee County encourages Group Care providers to continue to develop their vision, mission, values, beliefs and principles. Providers are encouraged to: - Assist the youth to develop competencies and skills to live in the community. - Help to integrate the youth into the community's social and economic life. - Surround the youth with adults that are energized and passionate about their future. - Promote family involvement in all aspects of services and the child's life. Milwaukee County is requesting innovative proposals that target criminogenic needs associated with increased probability of re-offense. Describe how your program will individualize services within a structured setting to meet the needs of youth. When describing your program, please reference specific evidence-based components of your program including supporting research. The proposer must be able to accept the following youth: - Adjudicated youth under Department supervision, including youth in the Milwaukee County Accountability Program - Multi-system youth (Delinquency and CHIPS) in transition - Wraparound Milwaukee youth - Aftercare youth under Division of Juvenile Corrections Supervision - Other youth as approved by DCSD This contract will be awarded to a single vendor to provide the <u>entire capacity</u> of an eight bed facility from April 1, 2014 through December 31, 2014. The DCSD will have the option of offering the awardee up to three, one year contract renewals without an additional competitive RFP process. # REQUIRED PROGRAM INPUTS, PROCESSES, PROGRAM ACTIVITIES AND EXPECTED OUTPUTS The Group Care program seeks to: - Maintain a safe, caring, and stable living environment while maintaining accountability with court expectations. - Achieve reunification with the natural family or other identified caregiver. - Assist and develop an appropriate long-term permanency plan for youth for whom family reunification is not possible. The program has ultimate responsibility for overseeing and providing supervision of their residents on a 24-hour basis. The resident is to be supervised directly by group home staff or by appropriate school or parental figures at all times. Prior to March 1 2014, the Department of Children and Families must have issued to the provider a Group Home License pursuant to s. 48.625 of Wisconsin Statutes and Chapter DCF 57 of Wisconsin administrative code. The license must pertain to each proposed location and corresponding capacity for the location(s). If all necessary licenses have not been issued by the proposal due date, then proposers may submit their plans and documentation of their progress towards obtaining the necessary licensure in lieu of the license itself. In these cases, the license must be submitted no later than the final submission date listed in *Technical Requirements* section of this RFP. Proposal responsiveness and applicable scores will be assessed according to the feasibility of the plan and progress-to-date with regard to meeting the above requirements within the given timeframe. More information on obtaining a Group Care license can be obtained at the following website:http://dcf.wisconsin.gov/childrenresidential/obtaining.HTM # PROGRAM DESCRIPTION The program description should include methods to address the specific needs of individual group home residents. The description should also address the family involvement necessary to meet defined program outcomes. - 1. Provide counseling by the group home social worker: - Individual: Minimum of one hour per week - Group (involving all residents): Minimum of one hour per week - Family: Minimum of one hour per month - 2. Participate in casework responsibilities including attending all court activities (reviews, extensions, etc.), and identifying referral needs of the residents and their families. - 3. Provide individualized Service Planning and Crisis Planning, in accordance with Chapter DHS 34 and Wisconsin Medicaid crisis stabilization requirements. - Develop and maintain an initial assessment and crisis safety plan for each youth. The crisis safety plans must be completed within seven (7) days of placement for non-Wraparound youth. Youth enrolled in Wraparound will have - a plan that is developed by the care coordinator. Group home staff members are expected to participate in this development. - Provide the required crisis plan reviews and service updates to the crisis plan for non-Wraparound youth at least once every six months or more often as necessary given the needs of the client. - Maintain a daily log and progress notes for each youth that documents daily contacts. - 4. Provide staff development, training, and supervision, in accordance with Chapter DHS 34 and Wisconsin Medicaid crisis stabilization requirements. - Provide a written and comprehensive staff orientation and training plan. - Provide on-going orientation, staff development training, and training logs for each staff member. While not all inclusive, staff orientation and training can include approaches to empathy building, relationship violence, errors in thinking, anger management, conflict resolution, etc. - Provide documented weekly clinical supervision of staff by an agency employee or contracted provider who is a licensed treatment professional. - 5. Compute non-room and board costs from total facility costs. - 6. Maintain a signed consent for release of information for Mobile Urgent Treatment Team (MUTT) Team. - 7. Establish and maintain a working relationship with the MUTT Team. - 8. Provide an independent living program (for residents 16 and over). - 9. Provide menu planning and meal preparations that will occur within the group home and will include the participation of the residents. Weekly menus shall be posted daily and kept on file for 30 days. Cost-effective meal alternatives and snacks should be available to residents. Meals are to be provided for breakfast, lunch, and dinner, not to exceed 6 hours between meals. - 10. Ensure that all youth in Group Care (unless otherwise ordered) receive an education while in placement. Assist with school placement and interact with schools as an advocate for the youth, as necessary. - 11. Provide or arrange transportation of residents to school, appointments, home on passes, and other scheduled activities. - 12. Arrange for or provide vocational education, job readiness training, and tutorial services. - 12. Provide for scheduled, age appropriate recreational activities. - 13. Provide programming to increase awareness of victim rights. - 14. Ensure that annual medical and dental exams are completed for all residents. - 15. Enable participation in extra-curricular school activities. - 16. Develop written group home rules and written disciplinary protocols. - 17. Provide structured, goal-oriented educational programming for residents who are not enrolled in school. - 18. Provide documented psychological or psychiatric review or consultation for clients who require such services. - 19. Establish a working community advisory committee prior to initial licensure. <u>Note</u>: In accordance with Wisconsin Statutes, Chapter 72, Laws of 1981, representatives of the proposed group home's neighborhood and local governmental units must be included. The committee is to continue functioning after licensure. - 20. Comply with DCSD pass policy and procedure for Group Care. - 21. Establish a Critical Incident policy pertaining to events or situations that jeopardize the health or safety of residents or of staff. Critical incidents must be reported in writing to DCSD within 24 hours of becoming aware of the incident. Provide immediate notification to the
parent/guardian, Human Services Worker, Care Coordinator, and other involved workers. State and County workers investigating an incident are to be admitted to the group home upon request. - 22. Complete a monthly case staffing and progress report for each resident in Synthesis. Reports shall include service goals, case contacts, and intervention strategies for each identified service issue. ## Staffing Related - 1. The vendor must ensure that at least one staff person per shift is awake and on the premises at all times. - 2. Direct service staff must have at least one-year of experience working with juveniles. New employees must receive appropriate training upon hire and within the first six months of service. - 3. The social worker must possess a Bachelor's Degree from an approved university or college. A degree in Human Services, Criminal Justice, Social Work, or related field is preferred. Certification by the State of Wisconsin as a Social Worker is desirable. The social worker must also have one year of youth case management or direct service experience either in public or private youth agency setting. Five years of relevant experience working with at-risk youth may be substituted for the Bachelor's degree, subject to approval to DCSD. - 4. If the social worker is not an MSW, then the direct supervisor of the social worker must be. Waivers of this requirement will be considered by DCSD on an individual basis for advanced degrees in other human service related disciplines. This does not replace the certification requirements for clinical staff as determined by the Mobile Urgent Treatment Team (MUTT). # ADDITIONAL CRITERIA PERTAINING TO ALL PROGRAM COMPONENTS Program Evaluation The vendor is required to cooperate with the Delinquency and Court Services Division in all matters concerning program evaluation. The vendor must have in place mechanisms to compile and maintain statistical data information as specified by the Division regarding the quality of programmatic and administrative operations, and the dosage of each individual service provided to youth (including the times, duration, and amount of service). The vendor shall complete and submit to the Division specified data for all services when requested. ### PROPOSAL SUBMISSION REQUIREMENTS When addressing this section of the Request for Proposals (RFP), refer to Item #30a, "Program Logic Model and Annual Evaluation Report" and Item #30b, "Program Narrative", both found in the *Technical Requirements* section of this RFP, unless otherwise specified. The following elements should be addressed in the program narrative: - Implementation plan and time frame for program start up (if new proposer). - Description of how referrals will be managed from point of receipt through program discharge. - Client engagement strategies and matching of individual needs to services. - Description of each of the program activities and how they will be provided and by whom. - If applicable, indicate the phases of service, the length of time in each phase, and the criteria used to move youth from one phase to the next. - Sample participant weekly schedule of activities (for each phase, if applicable). - For each group activity, describe the anticipated size, length, duration, dosage, format, schedule, and identified facilitators and relevant credentials. Identify any established curricula to be used. Please note that full fidelity to established evidence-based curricula is preferred. However, if a modified curriculum is proposed, please describe the modifications to be made and the justifications for such. - Parent participation in the service delivery plan. - Consideration of age, gender, culture, ethnicity, language, and capabilities of participants in the service delivery plan. - Incorporation of relevant juvenile justice research, best practices, or evidence-based practices, into the service delivery model, such as: - Research evidence about what works in reducing offending through addressing criminogenic needs - Research on adolescent development - Use of rewards and consequences - Agreements and working collaborations with other community agencies that will provide services to the target population. Include any letters of agreement. - Description of specific quality assurance activities to ensure adherence to the service delivery model and administrative protocols. Identify persons responsible for quality assurance activities. - Description of information management system, databases, and/or other methods for collecting and recording data on client contacts, services provided, and client outcomes. Describe data elements collected. - Program incumbents should provide a summary description of their most recent program evaluation. Include any changes made in the program as a result of the evaluation. # **REQUIRED DOCUMENTATION** The annual Program Evaluation Report must include the format and content specified in the *Technical Requirements* section of this document. The following information must be completed in the designated web-based Information System (Synthesis) for each youth: - Crisis Plans - Out-of-Home Care Monthly Progress Reports - Monthly Attendance Reporting Individual case files must include: - Initial family and child assessments and service plans. - Crisis safety plans and updates. - Resident daily logs. - Resident staffing reports, and service plan updates. - Counseling notes and contact sheets that include the date and time of the contact, the name of the person contacted, the type of contact (face-to-face, phone, collateral, etc.), and the signature of the worker providing the contact. - Court documents. - Incident reports. - Discharge summaries. # Agency files are to include: - State regulations and requirements - Incident reports - Written procedures for (1) maintenance of client confidentiality, (2) storage of client files, (3) client access to records, and (4) procedures for transfer of records to other treatment providers. # I. EXPECTED OUTCOMES AND INDICATORS **Outcome 1**: 95% of non-Wraparound group home residents will have an initial assessment and crisis safety plan in place within seven days of placement **Indicator**: Number and percent of non-Wraparound youth will have an initial assessment and crisis safety plan completed in Synthesis within seven days of placement. **Outcome 2**: 65% of group home residents in placement 90 days or more will return home or meet their permanent or treatment plan alternative. **Indicator**: Number and percent of youth in placement 90 days or more who return home or meet their permanent or treatment plan alternative. **Outcome 3**: 70% of group home residents will not have AWOL activity for periods longer than 24 hours. **Indicator**: Number and percent of youth who do not have AWOL activity for periods longer than 24 hours. **Outcome 4:** 70% of group home residents will not have a new delinquency referral or adult criminal charge during placement. **Indicator:** Number and percent of youth who do not have a new delinquency referral or adult criminal charge during placement (per DCSD records and adult CCAP). **Outcome 5**: 80% of group home residents will improve their school attendance. **Indicator**: Number and percent of youth who demonstrate the defined improvement in school attendance. **Outcome 6**: 80% of group home residents will raise their grade point average (GPA) from previous semesters. **Indicator**: Number and percent of youth who demonstrate an improvement in their GPA. **Outcome 7**: 75% of residents age 16 and older will complete an independent living program prior to successful discharge from Group Care. **Indicator**: Number and percent of residents who complete an independent living program prior to successful discharge from Group Care. # **REIMBURSEMENT** Reimbursement is based on actual program expenses and is paid monthly. Monthly reimbursement will be limited to a cumulative 1/12 of the yearly Milwaukee County approved contract allocation. Annual reimbursements may not exceed actual program expenses or the total contract allocation. A program specific Revenue and Expense Statement must be submitted following the end of each calendar month according to DHHS policy. # **DELINQUENCY AND COURT SERVICES DIVISION** # **SECTION 6:** # **AUDIT AND REPORTING** # **6. AUDIT AND REPORTING** # **TABLE OF CONTENTS** | | | Page | |----------------|---|------| | INTRODUCTIO | ON . | 6-3 | | INSTRUCTION | S, FORMS and SCHEDULES | | | Section 6.1: M | onthly Billing Forms | 6-4 | | | Monthly billing instructions Monthly billing forms | | | Section 6.2: A | nnual Audit Requirements | 6-14 | | | General Requirements Milwaukee County DHHS requirements Examples of properly or improperly reported schedules Audit Waiver Form | | | Section 6.3: R | equired Annual Audit Schedules | 6-22 | | | Schedule of Program Revenue and Expense
Schedule of Revenue and Expense by Funding Source
Schedules Required by Provider Agency Audit Guide | | # For Master Chart of Accounts see Contract Administration web site at: Schedule of Findings and Questioned Costs Reserve Supplemental Schedule http://county.milwaukee.gov/DHHS_bids Schedule of Expenditures of Federal and State Awards Incorporated Group Home/Child Caring Institution Supplemental Schedule ## INTRODUCTION Audit and Reporting Requirements are organized into three (3) separate sections, each of which explain various audit and reporting requirements along with the format of schedules and forms to use for billing, annual audit and audit waiver requests. The relevant instructions, format and forms are included in each respective section. Forms can also be found on the Contract Administration web page at: http://county.milwaukee.gov/DHHS_bids ### The sections are: Section 6.1: Monthly Purchase of Service Contract Billing
Forms Section 6.2: Annual Audit Requirements Section 6.3: Required Annual Audit Schedules To receive information or assistance, please contact the following persons: Dennis Buesing, CPA, Contract Administrator (414) 289-5853 Sumanish K Kalia, CPA, Contract Administration (414) 289-6757 James Sponholz, Contract Services Coordinator, Contract Administration (414) 289-5778 # **INSTRUCTIONS, FORMS and SCHEDULES** # SECTION 6.1: MONTHLY PURCHASE OF SERVICE CONTRACT BILLING FORMS Monthly billing instructions Monthly billing forms # Milwaukee County Department of Health and Human Services (DHHS) Billing Instructions - 1 Please enter one Program per Exhibit 1 per spread sheet/ "Expense Statement". DO NOT combine Programs. Some program may have multiple services. - 2 Data can be entered in "grayed" cells ONLY. - Choose month from drop down box on the "Exp" tab. - Enter Agency/Program information on the "Exp" tab which will populate the same data fields on the "Rev" and other tabs. - For expenses, enter data on "Exp-Details" Tab ONLY and it will automatically populate the "EXP" Tab fields. - For Revenue, enter data on "Rev" Tab ONLY and it will automatically populate the respective field in other forms. - 3 For "EXP" Tab; please select the starting and ending month of the contract from the drop down menu. Also select the type of reimbursement i.e. Final or Partial from the drop down menu. It will be a partial reimbursement every month except when it is a final invoice. For every month Please also select whether the Expenses being claimed are Actual or Estimated. - 4 All amounts must be rounded to the nearest whole dollar. - 5 Any prior period adjustments must be made in the current month. - DO NOT MAKE CHANGES TO MONTHS YOU HAVE ALREADY BILLED. - Footnote any prior period adjustments on the current month report on the "Exp-Details" Tab in Comment Box - 6 INCREASES IN REVENUES AND EXPENSES MUST BE ENTERED AS POSITIVE NUMBERS. - 7 DECREASES IN REVENUES AND EXPENSES MUST BE ENTERED AS NEGATIVE NUMBERS. - 8 If you report units, Please enter the rates and units on the 'Units' TAB only, even though your agency may have only one type of service and one rate only. **DO NOT** enter any units on "EXP" TAB it will be automatically calculated and entered on the 'Exp" TAB. Please also select the unit type from the drop down menu for each unit rate. - 9 Please do not enter "Text" or "punctuation marks" in numerical fields or vise versa. - 10 Please email the report to dhhsaccounting@milwcnty.com, the subject line must read: Division, Agency, Program and Month example: DSD ABC LLC TCM January 07 - 11 Equipment Cost for code 8700 includes all Assets for example: Fax Machine, Printer, Copier, Computers, Laptop, Phone systems, Furniture, Chairs, Desks, Sofa, Beds etc - 12 Employee Travel has been split into two rows on the "Exp-Details" TAB, one row is for expenses like hotel, meals & related expenses like fares etc. which is linked to the supplementary information to be provided on the "TRAVEL" TAB. The other row is for all other mileage and gas reimbursement being paid to employees to travel locally in Milwaukee Metro area or under employee agreement. Milwaukee County Department of Health and Human Services (DHHS) | Particular Par | 7 | Prophility | | District | | | | | | | | | | | | 1 100 17 | | |--|------------|---|---------------------------|--|------------------------------------|--------------------------------|-----------------|------------------|------------------|-----------------|-----------------------|---------------------|----------------------|-------------------|--------------------|--|--------------------------| | | Ē | | | DIVISION | 윤 | • | | | | | | | Certified By | ٧, |)y
nrecentative | | | | | gra
gra | | | | | | | | | | | | Email | email | | 0000 | | | Part | Í | fonth | Reimburse | | | | | | | | | | | r none # | | 0007-064 | | | Particular Par | E E | DECEMBER | | Þ | | | | | | | | | | Fax# | (123) | 156-7890 | | | | 1 8 4 | | January
Expenses | February
Expenses | March
Expenses | April
Expenses | May
Expenses | June
Expenses | July
Expenses | August | September
Expenses | October
Expenses | November
Expenses | December | _ | Year-To-Date
Expenses | Approved
Budget | | Note | ıΙ | Н | | Actual | Actual | Actual | Actual | Þ | П | П | | Actual | Actual | Actual | Actual | S | | | September Checker Ch | 7 | 00 Salaries | | | • | ٠ | - | | | | | • | | , | · | | | | 1 | 2 | 00 Employce Benefits | • | • | • | ٠ | ٠ | | , | | | | | | • | | | | | 13 | 00 Payroll Taxes | | | • | | • | | • | ٠ | | | | | | , | | | 1 1 1 1 1 1 1 1 1 1 | ä١ | 00 Professional Fees | • | ' | , | | , | | | | | | | • | • | , | ort
Geo | | | ∞I | 00 Supplies | | ' | • | | , | • | , | | | • | | ' | ٠ | • | | | 1 | ⊠ I | 00 Telephone | | | • | ' | • | • | , | ٠ | | • | ' | • | | ٠ | | | | 8 | 00 Postage & Shipping | | ' | , | | ٠ | | | • | 1 | | • | - | | • | | | 1 | 26 | 00 Occupancy | | | | | ٠ | | | | | | | | | - | | | | ∞, | 00 Equipment Costs | ' | ' | • | | | | • | | | | • | | | , | | | | 8 | 00 Printing & Publications | , | • | | | | | , | | | | | | • | | | | | 8 | 00 Employee Travel | | • | , | | | | | • | | | • | | | | | | | 8 | 00 Conferences, Conventions, Meetings | • | | | | | | | • | | • | • | | | - | | | The returned and payment denied. a | 88 | 00 Specific Assistance to Individuals | _ | <u>'</u> | | ' | | | • | ٠ | | | ' | | | - | | | September Close | 8 | 16 Client Allowance | | | | • | , | • | | , | • | ٠ | ' | | | · | | | | 81 | 00 Membership Dues | | • | | | • | | | • | | ١ | , | | | , | | | Compared and payment denied. Compared the th | 51 | 00 Awards & Grants | , | • | · | • | • | | | | ٠ | | , | 1 | | , | | | Compared and payment denied. Compared the form of the first of the form | 8 | 00 Allocated Costs | | ' | | • | | | | | | | • | ٠ | | , | | | The returned and payment denied. re | 81 | 00 Client Transportation | • | | • | • | • | | | · | | | | • | | | | | report will be returned and payment denied. It is returned and payment denied. It is returned and payment denied. It is returned and payment denied. Politicable. SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) SARNED (units of services times the rate, less revenues)(in \$) (if applicable) | হ্ৰ। | 00 Miscellaneous | | | • | • | , | | • | ' | | | • | ٠ | ' | • | | | report will be returned and payment denied. If he floatis Units | 21 | 00 Depreciation/Amortization | | | ' | , | • | • | | • | • | · | • | | • | • | | | The returned and payment denied. return and payment denied. The returned and payment denied. The returned and payment denied. The return | ×1 | 00 Allocations to Agencies | 1 | | ١ | • | • | • | | • | | | ,
| | | | | | The returned and payment denied. re | - 1 | * Other Than Above | ' | | | • | ٠ | ٠ | | • | | ٠ | , | ' | | ' | | | If the returned and payment denied. If the returned and payment denied. Policable) Policable Poli | - 1 | Total Expenses before profit | • | ' | ' | ' | ٠ | | | ' | | ٠ | • | | ٠ | • | .* | | report will be returned and payment denied. The deni | - 1 | | | | | • | • | | • | | | ٠ | • | | | | | | report will be returned and payment denied. From March April (1 and 10 | • | | | | | | | | | | | | | | | | | | report will be returned and payment denied. (If applicable) (If applicable) (If applicable) (If applicable) (If applicable) (If applicable) (Inits Units Un | - 1 | Total Expenses including Profit | | 1 | | | • | | | • | | | | · | • | | | | the returned and payment denied. If applicable) Interval March April May June Units Treatment May June July August September October November December Final Units Final Units Emnicible Reporterised Statement Emnicible Reporterised Statement Emnis Units Units Emnis Units Emnis Units Units Emnis Units | - 1 | Total Non-DHHS Contract Revenue Brought Forward | • | · | | • | • | | - | • | | | | | | | | | Il se returned and payment denied. Il se returned and payment denied. Policable Prizable Discable Discable November December Vear-To-Date Units Un | - 1 | Iotal Net Expenses/Request | | | | | | • | - | • | | | | - | | | | | reary March April May June Units Units Of services times the rate, less revenues) (in \$\\$) (if applicable) CARNED (units of services times the rate, less revenues) (in \$\\$) (if applicable) Chairs Units September October November December Cotober November December Units Earned Cotober November December Units Units Units Units Units Units Units Units Units Earned Cotober November December Units Units Earned Cotober November December Units Units Earned Cotober September Units Units Cotober Units Units Earned Cotober November December Units Units Earned Cotober September Units Units Cotober Units Units Earned Cotober September Units Earned Cotober September Units Units Earned Cotober September Units Units Earned Cotober September Units Units Earned Cotober September Units Units Earned Cotober September Units Earned Cotober September Units Earned Cotober September Units Earned Cotober September Units Earned Cotober September Units Earned Cotober September Units September Units September September Units September Sep | | all trems must be entered only on me separate 1 Abs Taxp-D. Applies only to DD group homes and family care homes. H them sunst be explained on the separate TABS provided with CANNOT AND | | or the report will
sport will be retu | The returned and
med and paymen | I payment denied
it denied. | - i | | | | | | | | | 17 11 11 | - | | March April May June Julis Units | | CONTRACT | CIMO | (i) applical | (a) | | | | | | | | | | | (і) аррисарі | | | EARNED (units of services times the rate, less revenues) (in \$\beta\$) (if gapticable) Trunty March Angust Units Unit | | Year-To-Date
Contract | January
Units | February
Units | March
Units | April
Units | May
Units | June
Units | July
Units | August
Units | September
Units | October
Units | November
Units | December
Units | Final Units | Year-To-Date
Units | Approved
Budget Units | | rearry March April May June July August September October November December Final Units Enneciditions. | | | NET U | VITS EARNE | D (units of s | ervices time: | s the rate, le | ss revenues) | (in S) (if ap | plicable) | | | | | | | | | March April May June Julis Units Earned | | | | | | | | | | | | | | | | | Approved/ | | File: 2007 DHHS POS RE Pinancial | # E | TEU FAT MENT S ARE MADE BASED ON THE LUMEN. IT MONTH CONTRACT, CURRENT MONTH EXPENSES, RENT MONTH UNITS Eamed (if Applicable) | January
Units | February
Units | March
Units | April
Units | May
Units | June
Units | July
Units | August
Units | September
Units | October
Units | November
Units | December
Units | Final Units | | Average Uni
Rate | | File 2007 DHHS POS RE Financial | - [| | | | | | | | | | , | | | , | | | | | File; 2007 DiHIS POS RE Financial | ᇍ | ses for Keimbursement does not include EARLY paymachbaccounting@milwenty.com Fax: DHHS Accounting | nents:
ting @ (414) 28 | 3-8574 | | | | | | | | | | | | | | | | | Mail to: Milwaukee County Department of Healt | Ith Human Ser | vices | | | | | | | | | Ē | 2007 DHHS PO | S RE Financial Rep | iort-revised051006.xl
Worksheet: Ex | w n. | | | | 1220 West Vilet Street Suite 109. Milwaukee. V | Wi 53205 | | | | | | | | | | | | ŭ | Printed: 7/6/200 | ın c | Milwaukee County Department of Health and Human Services (DHHS) Revenue Report | Agency . | Agency Agency | | | | | | | | | | | | X | Month Ending | JANUARY | RY | |-------------|--|---------------------|----------------------|-------------------|-------------------|-----------------|------------------|------------------|--------|-----------------------|---------------------|----------------------|----------------------|--------------|--------------------------------|--| | Disability | Disability Disability | Division | BHD | | | | | | | | | | Certif | Certified By | Certified by | | | Program | Program Program | | | | | | | | | | | | | Email | Agency Representative
email | sentative | | Contact | Contact Contact | | | | | | | | | | | | | Phone | Phone Number | 1234567800 | | Account | Revenue Description | January
Revenues | February
Revenues | March
Revenues | April
Revenues | May
Revenues | June
Revenues | July
Revenues | August | September
Revenues | October
Revenues | November
Revenues | December
Revenues | Final | Year-To-
Date
Revenues | Approved
Budget | | CM4000 | CM4000 Contributions & Donations | | | | | | | | | | | | | 3 | S | S | | 4100 | 4100 Contributions to Building Fund | | | | | | | | | A Stableton | | | | | | | | 4600 | 4600 Contributed by Associated Organizations | | | | 14 miles | | | | | | | | | | ' | | | 4700 | 4700 Allocated by Federated Fund Raising Orgnization | | | 40.00 | | | | | | | , | | | | , | | | *5100 | *5100 Government Purchase of Service | | | | | | | • | | | | | | | | | | 5114 | 5114 Title XVIII (Medicare) | | | | | | | | | | | | | | ' | | | 5115 | 5115 Title XIX (Medicaid) | | | | | | | | | | | | | | ' | | | 5116 | 5116 SSI & SS | | | | | | | | | | | 1351
1351
1459 | • | | | | | 5117 | 5117 CIP Revenue from Milwaukee County | | | | | • | | | | | | | | | ' | | | 5119 | 5119 COP revenue from Milwaukee County | | • | | | • | | | | | | | | | 1 | | | *5200 | *5200 Grants form Government Agencies | | | | | | | | | | | | | | - | The Part of Pa | | 5301 | 5301 HMO/PPO Revenue from Title XIX AFDC Clients | | | • | | | • | | | | | | III control library | | , | | | 5302 | 5302 HMO/PPO Revenue from NonTitle XIX AFDC Clients | | | | •3 | | | | | | | | | | ' | | | CM6000 Dues | Dues | • | | | | | | • | | | | | | | ' | | | 9200 | 6200 Program Service Fees-Other | | | | • | | | , | | | | | | | | | | 9079 | 6206 Program Service Fees-Insurance | | | · | | | | | | | | | *.* | | ' | | | CM6300 | CM6300 Intra Agency Sales of Supplies | | | • | • | | | | | | | | | | - | | | CM6400 | CM6400 Revenue from Disposal of Assets | | | | | | | • | | | | | | | | | | 9290 | 6500 Investment Revenue | | | | | | | | | | • | | | | ' | | | 0099 | 6600 Gains & Losses on Investments | | | | | | | | | | | | | | • | | | CM6900 | CM6900 Miscellaneous Revenue | | | | | | | | | | • | | | | ' | | | * | * Other Than Above | | | | • | | | | | | | | | | • | | | | DHHS Contract Revenue- Other Than Above | | | | | | | • | | | | • | | | ' | | | | | | | | | | | | | | | • | | | , | | | | | | | | | • | | | | | | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | | Alternative No. | | | | | | | | | | | · | | | | | | 1000年 |
| | | | | | | | | ()
 | Total Non-DHHS Contract Revenue | | | | | • | ٠ | • | • | | | - | | | | ' | | | DHHS Contract Revenue | • | • | | ٠ | • | ٠ | • | • | ' | | ٠ | | | • | , | | | Total Revenue | • | • | - | - | | ٠ | • | ٠ | • | | , | | | | | ^{*} Items must be explained on a separate page or the report will be returned and payment denied. Email to:dhhsaccounting@milwcnty.com Fax: DHHS Accounting @ (414) 289-8574 Mail to: Milwaukee County Department of Health Human Services Attn: Fiscal Services 1220 West Vilet Street Suite 109, Milwaukee, WI 53205 File: 2006 DHHS POS RE Financial Report-revised-For Web final xls Worksheer Rev Printed: SR:2006 Printed: SR:2006 Form 162 (Rev 1/23/06) Milwaukee County Department of Health and Human Services (DHHS) Units Report Agency Agency Program Program Details of Units Important: Please use county approved units and rates per Exibihit 1 ONLY. If no approved units or rate please fill "0" not N/A. | | Approved | Approved Approved | January | February | March | April | May | June | July | August | August September October November December | October | November | December | _ | Year-To-Date | |---------|----------|-------------------|---------|----------|-------|-----------|-------|-------|-------------------|--------|--|---------|----------|----------|-------------------|--------------| | Service | Units | Unit Rate | | | Units Final Units | Units | | TEXT | | 00'0 | | | | | | | | | • | | | | | | | TEXT | | 0.00 | | | • | | | • | • | | • | • | | | | | | TEXT | | 00.00 | | | | | | | | | | | | | | | | TEXT | | 00'0 | | | | Marine A. | | | | - N | | | | | | | | TEXT | | 00'0 | | | | | | | | 1 | | | × | | | | | TEXT | | 00'0 | | | | | • | | | | • | • | | | - 100 m | | | TEXT | | 0.00 | | | | | | | | • | | | | | * | | | TEXT | | 00.00 | • | | | | • | | The second second | • | | • | | | | | | TEXT | | 00.00 | | | | | | | | • | | • | | | | | | TEXT | | 00'0 | | | | | | • | • | | | | | | | | | TEXT | | 0.00 | | | | | • | | | | 1 | | | | | | | TEXT | | 00.00 | | | | | | | • | | | | | | | | | TOTAL | | | | _ | | • | | Т | 1 | | , | | | | - | | # Milwaukee County Department of Health and Human Services (DHHS) Detailed Expenses Report | Program | Program | Lodell I | Important. DO NOT MAKE CHANGES TO MONTHS TOO TAKE ALKEAST STEETS | | | | | | | | | | | | | |-------------------|--|---------------------|--|-------------------|-------------------|-----------------|------------------|------------------|--------------------------------|-----------------------|---------------------|----------------------|----------|-------------------|--------------------------| | Account
Number | Expense Description | January
Expenses | February
Expenses | March
Expenses | April
Expenses | May
Expenses | June
Expenses | July
Expenses | August
Expenses | September
Expenses | October
Expenses | November
Expenses | December | Final
Expenses | Year-To-Date
Expenses | | *7000 | *7000 Salaries | ' | | | | , | 7 | - ' | | ' | | | | | | | 7007 | 7001 Owner/Executive/Officer Salaries | | | | | | | | | | | | | | | | | Manager's Salaries | | | | 100 | | | | | | | | | | | | | Others salaries | J, | | | 75 | | | 110 | | | | | | | | | *7100 | *7100 Employee Benefits | | | | | | | | | | | | | | | | *7200 | *7200 Payroll Taxes | | | | | | | | | | Ä | | | | | | *8000 | *8000 Professional Fees | | ' | • | ' | • | | | - | • | • | ' | | | | | 8001 | 8001 Medical & Dental Fees | | | | | | | | | | | | | | | | 8002 | 8002 Psychological Fees | | | | | | | | | | | | | | | | 8003 | 8003 Legal Fees | | | | | | | | | | | | | | | | 8004 | 8004 Rehabilitation & Education Fees | | | | | | | | | | | | | | | | 8005 | 8005 Development & Public Relations Fees | | | | | | | | | | | | | | | | 8006 | 8006 Brokerage, Commission, Collection Fee | | • | | | | | | | | | | | | | | 8007 | 8007 Employment Fees | | | | | | | | | | | | | | | | 8008 | 8008 Audit Fees | | | | | | | | | | | | | | | | 8009 | 8009 Electronic Data Processing Service Fee | | | | | | | | | | | | | | | | 8010 | 8010 Other Contract Payments to Consultants | | | | | | | | | | | | | • | | | 8011 | 8011 Talent Fees | | | | | | | | | | 7 | | | | | | 8012 | 8012 Other Purchased Services | | | | | | • | | | | | | | | | | | | | • | | | 7 | | | | | | | | 1 | | | | | | | |) •
 | 25
35
12
12 1 | | | | | | | | | | | | • | | | | | | | | | | • | | | *8100 | *8100 Supplies | | | | | | | 4 | | | | | | | | | *8200 | *8200 Telephone | | | | | | | | | | | | | | | | *8300 | *8300 Postage & Shipping | | | | | | | | | | | • | | | | | *8400 | *8400 Occupancy | | | • | • | | | • | | | ' | | ' | • | | | 8401 | 8401 Office Rent | | | | | | | | | | | | | | | | 8402 | 8402 Other Bldg. & Parking Lot Rent | | | | | | | | | | | | • | | | | 8403 | 8403 Bldg. & Bldg. Eq. Ins. (Gen. & Liability) | | | | | | | | | | | | | | | | 8404 | 8404 Mortgage Interest | | | | | | | | | | | | | | | | 8405 | 8405 Electricity | | | | | | | | | | | | • | | | | 8406 Gas | Gas | | | | | | | | | | | • | | | | | 8407 | 8407 Heating Oil | # Milwaukee County Department of Health and Human Services (DHHS) Detailed Expenses Report | Program | Program Program | | | | | | | | | | | | | | | |-----------|---|---|----------------------|--|--------------------|-----------------|------------------|------------------|--------|-----------------------|---------------------|----------------------|----------------------|-------------------|--------------------------| | Account | Expense Description | January
Expenses | February
Expenses | March
Expenses | April
Expenses | May
Expenses | June
Expenses | July
Expenses | August | September
Expenses | October
Expenses | November
Expenses | December
Expenses | Final
Expenses | Year-To-Date
Expenses | | 8406 | 8409 Janitorial/Maintenance/Renaire Purchased | | | | | | | | | | | 1 St. Elga- | | | | | 8410 | 8410 Real Estate Taxes | | | | | | | | | | | | | | | | 8411 | 8411 Personal Property Taxes | | | | P. | | | | | | | | | | | | 8412 | 8412 Licenses & Permits-Occupancy Related | | | | | | | | | | | | | | | | 8413 | 8413 Bldg. & Grounds Maintenance Supplies | | | | | | | | | | | | | | | | 8414 | 8414 Miscellaneous Occupancy Costs | | | | | | | | | | | | | | | | 8415 | 8415 Amortization/Leasehold Improvements | 371 | | | | | 5.0 | | | | | | | | | | 8416 | 8416 Depreciation - Buildings | | | | | | | | | | | | | | | | | | • | | | i | | | | | | | • | | | | | | | | | | | | | 4 | #*8500 | #*8500 Equipment Costs | | • | • | | | Ī | • | | ' | ' | - | | | | | | Equipment/Assets >\$500 | • | | | | | | | | | | | | | | | | Equipments/Assets <\$500 including rental | | | • | | | | | | | | | | | | | *8600 | *8600 Printing & Publications | • | | | | • | | | | | | | | | ' | | #*8700 | #*8700 Employee Travel | | • | • | | • | | | | ' | ' | | • ! | ' | | | 8709 | 8709 Hotels, Meals & Incidental Exp's (Fares etc) | 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | -3 | | | | | | | | | 1 | | 8702 | 8702 Mileage/Gas reimbursement/Lease etc. | | | | | | Market Section 1 | | | | | | | | | | 9088* | *8800 Conferences, Conventions, Meetings | | | M. | | | | | | | | | | | | | 0068* | *8900 Specific Assistance to Individuals | | | | • | | | • | | | | | | | | | **8916 | **8916 Client Allowance | | | | • | | | | | | | | | | | | 0006* | *9000 Membership Dues | • | | | | | | | | | | | | | | | *9100 | *9100 Awards & Grants | | | | | • | | | | | | | | | | | *9200 | *9200 Allocated Costs | | | | | | | | | | | |
| | | | *9300 | *9300 Client Transportation | | | | | | • | | | | | | | | | | *9400 | *9400 Miscellaneous | _ | | • | 1 | | | | ' | ' | | | | | ' | | 9401 | 9401 Employee Malpractice Insurance | | | × | A COLUMN TO SECURE | | | | | | | | | | | | 9405 | 9402 Employee Bonding Insurance | | | | | | | • | | | | | | | | | 9403 | 9403 Other (Please itemize below) | • | 3/3/3/ | *9500 | *9500 Depreciation/Amortization | | | | | | | | | | | | | | | | 0096* | *9600 Allocations to Agencies | ' | | | • | • | | | ' | • | • | | ' | | | | 9601-9690 | 9601-9690 Allocations to Agencies, | | | | | | | | | | | | | | | | 1696 | 9691 Payments to Affiliated Organizations | | 50 • 1 | Á | • | W - 1 - 1 - 1 | | | | | | | | | - | | The state of the last l | | | | | | | | | | | | Page 7 of 12 Exp-Details (Rev. 1/23/06) Milwaukee County Department of Health and Human Services (DHHS) Detailed Expenses Report | Agency
Progran | Agency Agency
Program Program | Import | Important: DO NOT MAKE CHANGES TO MONTHS YOU HAVE ALREADY BILLED. | MAKECH | ANGES TO | MONTHS | YOU HAVE | ALREADY | BILLED. | | | | | | | |-------------------|---|---------------------|---|-------------------|-------------------|-----------------|------------------|------------------|--------------------|--|---------------------|----------------------|------------------------------------|-------------------|--------------------------| | Account | t
Expense Description | January
Expenses | February
Expenses | March
Expenses | April
Expenses | May
Expenses | June
Expenses | July
Expenses | August
Expenses | September October
Expenses Expenses | October
Expenses | November
Expenses | December
Expenses | Final
Expenses | Year-To-Date
Expenses | | | * Other Than Above (please itemize) | , | | | | ľ | - | - | | | - | - | · | | | | | の は 一 の で の で は ない ない の で の で で の で の で で の で で の で で の で の | | | | | - 3 | | | | | | | | | | | | | | | 10 | | · | • | | | | | | 74
74
84 | | | | | | | | | | 10 m | i di | | | | | | | | | Pica allocation | | | | | | | | | | | | | A STATE OF THE PARTY PAR | B. Karamara | | | | | | | | | | | | | | 19 | | | | | • | | | | | | | | Total Expenses | | | | | | | | | | | | | | | | | January: | λ : | February: | March: | April: | мау: | June: | July: | August: | September: October: | October: | November: | December: | Final
Expense: | | | | | | | | | | · . | | | | | | | | | # Milwaukee County Department of Health and Human Services (DHHS) <u>Equipment Report</u> | Agency | Agency | |---------|--| | Program | Program | | | List of Equipments/Assets (over \$500) purchased with county funds | Total (should equal your year to date amount on account #8505 "Exp Details") | Date of
Purchase | S # | Item Description | Cost | |--|--|--|---------------------------------| | Purchase | Sr. # | tem Description | Later Design Park 1997 | | | 3549E - 1420H976 | | | | Service Service Co. | diladirleridir (16-44) ilgili a | | AND COMPANY OF STREET | | | | | | | rum osmių – sasta m
1. m. lietuvi – 1881 – 1 | | | | | Estro Variables | | | | | | | | animatele W | | | | | | | - Anne Amore II | | | | | | | | digita : 14% | |
vajeje vjetaki | | | | | | | | | | | | | 40-94-306 | | | | | trance se | | | | | | | San Le Challette Co | | | | | or 5 5 5 feet | | | on the same sale | | | er Hellick by a 12 En 77 | | ka STRuliklar 17 | | reservation design | | | | | | DE PARTICIO DE LA COMPANIONE DEL COMPANIONE DE LA COMPANIONE DE LA COMPANIONE DELA COMPANIO | | COMPRESSION SERVERS | | , dau 1 da - 1945
Paris de da Garan | 1966 9 (60 km)
Ministry (1967) | - 2015년 - "마일에 보고 마음에 대한 경기에 1915년 1일 | | | | | | | | | | | | | 5 (5) 4(4) (6) | | | | | | | | | | | . EBURIA 50012 | | | | | opposition of contrast | | - Piggs - All | | Alega yalakat | | | ritige to | | | ciapalis, is a material subset of the control th | | | | | | | | | rok dyvisi | A reading the same | | | | | | | | | TOTAL | | | | | | | | | | 1997 | | The course of the control con | G LA | | | | | 76 (Silk 1914) | | 4 45/1 [8] | | | tona maga | | | Senigration Fleidig Affile
Senie Company Belief | The state of s | rikada oleh india.
Referensi | | | The state of s | | | | | | | | | | | | | | | | | | Page 9 of 12 List of Equipment (Rev. 1/23/06) Milwaukee County Department of Health and Human Services (DHHS) | | | Amount | | | | | | | | | | | | | establishment of the control | | | |-------------------|--|---|--|--|--|--|--|--|--|--|--|--|--|--|---|--|--| | | Total (should equal Year to date amount on Account # 8709) Difference | Name(s) of Care worker(s)
/Employee (s) traveled | | | | | | | | | | | | | | | | | | Total (should equal Year | Place visited
(City, State) | | | | | | | | | | | | | | | | | Agency
Program | 19 | Purpose of Visit | (1) 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | | | | | | | | | | | | | | | | Agency
Program | Details of Employee Travel | Dates of Travel | From To | | | | | | | | | | | | | | | Page 10 of 12 Travel Details (rev. 1/23/06) Applicable to DSD Programs ### **Section 6.2: Annual Audit Requirements** General Requirements Milwaukee County DHHS requirements Examples of properly or improperly reported schedules Audit Waiver ### **SECTION 6.2: ANNUAL AUDIT REQUIREMENTS** ### 6.2.1. **General Requirements** Annual audits of contract agencies receiving \$25,000 or more from Milwaukee County Department of Health and Human Services are required per Wisconsin Statutes, Section 46.036(4)(c). Those audits are to be performed in accordance with the requirements of the Wisconsin *Provider Agency Audit Guide (PAAG), 1999 revision issued by WI Department of Corrections* and Workforce Development or Department of Health Service Audit guide DHSAG) latest revision issued by Wisconsin Departments of Health Services. The PAAG/DHSAG includes the following audit reports and schedules: - Auditor's Opinion on Financial Statements and Supplementary Schedule of Expenditures of Federal and State Awards. - Financial Statements of the Overall Agency. - Schedule of Expenditures of Federal and State Awards. - Incorporated Group Home/Child Caring Institution Supplemental Schedule. - Reserve Supplemental Schedule. - Report on Compliance and on Internal Control over Financial Reporting Based on an Audit of Financial Statements in Accordance with Governmental Auditing Standards and the Provider Agency Audit Guide. - Schedule of Prior Year Findings. - Schedule of Current Year Findings. - Corrective Action Plan. - Schedule of Findings and Questioned Costs. ### 6.2.2. <u>Milwaukee County Department of Health and Human Services Requirements</u> The allowability of costs is determined by the Federal Allowable Cost Principles found in *O.M.B. Circular A-122* for non-profit agencies and the Code of Federal Regulations *48 CFR part 31* for for-profit entities, and State Allowable Cost Principles found in the *Allowable Cost Policy Manual* issued by the Wisconsin Department of Health and Family Services and Allowable Cost PolicyManual Issued by Department of Children and Families. Purchase of Service Contracts effective January 1, 2006 and later also limit the allowability of costs based on variance from the approved budget(s). The annual audit report shall contain a budget variance and reimbursable cost calculation for each program contracted, as identified as a separate line item in Attachment I of the Purchase of Service Contract. Such report shall follow the prescribed format, and determine the budget variance for each line item within the approved budget. Costs allowable under State and Federal Allowable Cost guidelines that exceed the approved budget by the greater of (1) 10% of the specific budget line item or (2) 3% of the total budget amount are deemed unallowable and not reimbursable under this contract. In no event shall the reimbursable amount exceed the contract amount. An annual audit report in which the Schedule of Program Revenues and Expenses omits information or presents line-item information utilizing classifications not in strict adherence to those found in Budget Form 3 will place the Contractor out of compliance with the contract. In past years, many auditors have prepared audited financial statements and supplementary schedules with total disregard to the requirements in the contract. This has placed many Contractors in technical non-compliance. Effective with 2006 Purchase of Service Contracts, such deviations from the contract requirements may cause budget variances, resulting in fiscal recoveries owed DHHS that would not be owed if the auditor had complied with the requirements of the contract. IT IS IMPORTANT THAT YOUR AUDITOR READ THE CONTRACT, THIS SUPPLEMENT, AND AGREE TO ABIDE BY THESE REQUIREMENTS. In order to implement these limitations on the allowability of costs, additional schedules are required in your annual audit. These schedules must conform specifically as laid out, and cannot combine individual line items. The line items must conform precisely to the line items found in the *Anticipated Program Expenses*, Budget Form 3 for each individual program. A separate schedule must be prepared for each program award. MULTIPLE PROGRAMS MAY NOT BE COMBINED INTO A SINGLE SUPPLEMENTAL SCHEDULE. Audited financial statements and supplementary schedules are the representation of management, not the auditor. Although auditors often prepare the financial statements and schedules on behalf of management, the accuracy and compliance of the financial statements are still the responsibility of management. If auditor prepared supplementary schedules deviate from the required content and level of detail, it is quite possible the Contractor Agency will have unallowable costs and owe money back to Milwaukee County DHHS, simply because of the deficient reports. Please be sure your auditor is aware of the required schedules, their required content and the required level of detail. These schedules are your representation and responsibility; you are the party responsible for their content and preparation, not your auditor. ### 6.2.3. Examples of properly and improperly reported schedules. Following are examples of properly and improperly prepared Supplementary Schedules of Program Revenue and Expense. These are all examples of reports based on the same underlying costs. The Contractor Agency in this example spent the contract amount; within allowable budget variance levels, on allowable expenditures, and when the Schedule of Program Revenue and Expense is properly prepared, owes no money back. All of the fiscal recoveries are the result of improperly prepared audit reports. ### **EXAMPLES OF PROPERLY AND IMPROPERLY REPORTED SCHEDULES** ### **Underlying data and assumptions** | | Budget | Actual | |---------------|---------------|---------------| | Wages | \$
200,000 | \$
210,000 | | Benefits | 50,000 | 57,000 | | Payroll Taxes | 20,000 | 21,000 | | Supplies |
1,000 | 2,000 | | Occupancy | 150,000 | 140,000 | | Indirect: | | | | Payroll | 40,000 | 35,000 | | Benefits | 10,000 | 7,500 | | Taxes | 4,000 | 2,500 | | | | | | | \$
475,000 | \$
475,000 | Example 1: Audit report correctly presented Example 2: Audit report combines Wages, Benefits & Taxes Example 3: Audit report segregates Benefits as Insurance & Retirement Example 4: Audit reports Indirect Cost items as direct costs | Schedule of Revenue & Expense | Е | xample 1 | Е | xample 2 | Example 3 | | Е | xample 4 | |-------------------------------|----|----------|----|----------|-----------|---------|----|----------| | Wages | \$ | 210,000 | | | \$ | 210,000 | \$ | 245,000 | | Benefits | | 57,000 | | | | | | 64,500 | | Benefits - Insurance | | | | | | 40,000 | | | | Benefits - Retirement | | | | | | 17,000 | | | | Payroll Taxes | | 21,000 | | | | 21,000 | | 23,500 | | Wages, Benefits & Taxes | | | \$ | 288,000 | | | | | | Supplies | | 2,000 | | 2,000 | | 2,000 | | 2,000 | | Occupancy | | 140,000 | | 140,000 | | 140,000 | | 140,000 | | Indirect Costs | | 45,000 | | 45,000 | | 45,000 | | | | | \$ | 475,000 | \$ | 475,000 | \$ | 475,000 | \$ | 475,000 | **Example 1: Audit report correctly presented** | Analysis: | | Budget | Actual | \ | /ariance | М | aximum | Disa | llowed | |-----------|------------------------|---------|---------------|----|----------|----|--------|------|--------| | Wage | es \$ | 200,000 | \$
210,000 | \$ | 10,000 | \$ | 20,000 | \$ | - | | Bene | fits | 50,000 | 57,000 | | 7,000 | | 14,250 | | - | | Payro | oll Taxes | 20,000 | 21,000 | | 1,000 | | 14,250 | | - | | Supp | lies | 1,000 | 2,000 | | 1,000 | | 14,250 | | - | | Occu | pancy | 150,000 | 140,000 | | (10,000) | | 15,000 | | - | | Indire | ect Costs | 54,000 |
45,000 | _ | (9,000) | | 14,250 | | - | | | | | 475,000 | | | | | | | | Disal | lowed Varianc <u>e</u> | | - | _ | | | | \$ | - | | | <u>\$</u> | 475,000 | \$
475,000 | = | | | | | | | | | | | | | | | | | | Total | Paid | | \$
475,000 | = | | | | | | | | | | | | | | | | | | Reco | very | | \$
- | = | | | | | | Example 2: Audit report combines Wages, Benefits & Taxes | Analysis: | | | Budget | | Actual | \ | /ariance | M | aximum | Di | sallowed | |-----------|--------------------|------------|---------|----|----------|----|----------|----|--------|----|----------| | • | Wages | \$ | 200,000 | \$ | 288,000 | \$ | 88,000 | \$ | 20,000 | \$ | 68,000 | | | Benefits | | 50,000 | | - | | (50,000) | | 14,250 | | - | | | Payroll Taxes | | 20,000 | | - | | (20,000) | | 14,250 | | - | | | Supplies | | 1,000 | | 2,000 | | 1,000 | | 14,250 | | - | | | Occupancy | | 150,000 | | 140,000 | | (10,000) | | 15,000 | | - | | | Indirect Costs | | 54,000 | | 45,000 | _ | (9,000) | | 14,250 | | - | | | | | | | 475,000 | | | | | | | | | Disallowed Variand | : <u>е</u> | | | (68,000) | _ | | | | \$ | 68,000 | | | | \$ | 475,000 | \$ | 407,000 | = | | | | | | | | Total Paid | | | \$ | 475,000 | | | | | | | | | | | | | | = | | | | | | | | Recovery | | | \$ | 68,000 | = | | | | | | **Example 3: Audit report segregates Benefits as Insurance & Retirement** | Analysis: | | | Budget | Actual | , | Variance | M | aximum | Disallowed | | | |-----------|---------------------|----------|---------|---------------|----|----------|----|--------|------------|--------|--| | | Wages | \$ | 200,000 | \$
210,000 | \$ | 10,000 | \$ | 20,000 | \$ | - | | | | Benefits | | 50,000 | 40,000 | | (10,000) | | 14,250 | | - | | | | Payroll Taxes | | 20,000 | 21,000 | | 1,000 | | 14,250 | | - | | | | Supplies | | 1,000 | 2,000 | | 1,000 | | 14,250 | | - | | | | Occupancy | | 150,000 | 140,000 | | (10,000) | | 15,000 | | - | | | | Indirect Costs | | 54,000 | 45,000 | | (9,000) | | 14,250 | | - | | | | Unbudgeted Items | | |
17,000 | _ | 17,000 | | - | | 17,000 | | | | | | | 475,000 | | | | | | | | | | Disallowed Variance | <u>e</u> | | (17,000) | _ | | | | \$ | 17,000 | | | | | \$ | 475,000 | \$
458,000 | = | | | | | _ | | | | | | | | | | | | | | | | | Total Paid | | | \$
475,000 | = | Recovery | | | \$
17,000 | = | | | | | | | Example 4: Audit reports Indirect Cost items as direct costs | Analysis: | | | Budget | | Actual | \ | /ariance | М | aximum | Di | sallowed | |-----------|--------------------|-------------|---------|----|----------|----|----------|----|--------|----|----------| | | Wages | \$ | 200,000 | \$ | 245,000 | \$ | 45,000 | \$ | 20,000 | \$ | 25,000 | | | Benefits | | 50,000 | | 64,500 | | 14,500 | | 14,250 | | 250 | | | Payroll Taxes | | 20,000 | | 23,500 | | 3,500 | | 14,250 | | - | | | Supplies | | 1,000 | | 2,000 | | 1,000 | | 14,250 | | - | | | Occupancy | | 150,000 | | 140,000 | | (10,000) | | 15,000 | | - | | | Indirect Costs | | 54,000 | | | _ | (54,000) | | 14,250 | | - | | | | | | | 475,000 | | | | | | | | | Disallowed Varianc | nc <u>e</u> | | | (25,250) | _ | | | | \$ | 25,250 | | | | \$ | 475,000 | \$ | 449,750 | = | Total Paid | | | \$ | 475,000 | = | | | | | | | | Pacayary | | | Ф | 25,250 | | | | | | | | | Recovery | | | φ | 20,200 | = | | | | | | ### 6.2.4. Audit Waiver Wisconsin Statute 46.036 requires an audit from providers that receive more than \$25,000 from the Department of Health and Human Services or from a county. The statute allows the department to waive audits on a case-by-case basis. The waiver of the audit may be appropriate in certain circumstances, some of which are given below. The audit waiver criteria don't apply to Group Homes and Child Caring Institutions that provide out of home residential care for children. In addition, audits required under the Single Audit Act Amendment of 1996 cannot be waived (this refers to Single Audits under OMB Circular A-133 for agencies expending more than \$500,000 of federal funding). If the provider does not need to have a federal audit, the audit may be waived when: - Provider is identified as a low risk, (Sole Proprietor/ Single member LLC, or with funding around \$100,000, paid on a unit rate, alternative forms of financial reports are submitted, prior experiences, certain CBRF, AFH etc.) - Provider agency agrees to increased or alternate form of reporting/monitoring efforts, - Provider is funded solely with federal funds below the \$500,000 threshold, - Department's funding is a very small part of provider's overall business, - The audit will create a financial hardship on the provider, (e.g. audit fee more than 5% of funding). - Audited information is not needed, due to alternate source(s) being available, - The agency does not operate a Group Home or Child Caring Institution. As stated earlier, the waiver will be allowed on case-by-case basis. A request for waiver may be submitted to Contract Administration, Department of Health and Human Services on the attached Audit Waiver Request form before the due date of the audit. The form is also available on the web at http://county.milwaukee.gov/ContractMgt15483.htm. The Audit Waiver Request form may be completed electronically and submitted as an email attachment to sumanish.kalia@milwcnty.com, or faxed to DHHS Contract Administration at (414) 289-8574. | Contact Person: | | Title: | |---------------------|--|--| | Address: | | | | Phone#: | Fax # | Email: | | | AUDIT WAIS | VER REQUEST | | Dennis Buesing, | ACDIT WAIV | ER REQUEST | | Contract Administra | or | | | | Department of Health & Human Se | rvices (DHHS) | | 1220 West Vliet St. | | (=====, | | Milwaukee, WI 532 | | | | Re: 2012 Purchase | of Services Waiver of Audit Requ | <u>uest</u> | | 1. Date of Reques | :1a. Type | of Entity: | | 2. Program: | PUD / DCD / DCCD 4 / CD / ID | | | | BHD/DSD/DCSD/MSD/HD
f Contract with DHHS: \$ | | | 4. Total Amount o | arned/navment received from Di | HHS: \$(estimate revenue) | | 6 Total Amount e | arned/payment received from Other Cove | ernmental Sources (e.g. State, City): \$ | | | aiver is being requested: | rimental Sources (e.g. State, City). 5 | | a. Expe | | | | | | | | Num | ber of years in Business:
ber of year's experience providin | g these services: | | Num | ber of year's experience providin | g these services to DHHS: | | | | or of Cost or net units/Fee for Service | | | | DHHS: | | | | | | Ot | ner Program Reports e.g. Daily Tim | ne Sheets, Monthy Evaluation Reports, etc. | | b. Audi | t Fee exceeds 5% of payments un | ider DHHS contract: | | Audi | t Cost: \$ | | | Sour | | | | | CPA Firms name, | Contact & Phone number | | c Andi | t not cost effective or undue hurd | len. Please explain: | | | | | | | | due burden or unnecessary. e.g. Not Cost Effective | | S | ingle Member LLC, Sole Proprietor | rship, etc. | | | | rts being provided in lieu of certified audit reports | | | l that you can provide) | | | | | ternally Generated Financial Statement,
ture by Program, ☐ Copy of Tax return | | Signa | fure | Date | | | RecommendedDenied | | | | Financial and/or Program complianc | | | Signature | | Date | | Signature | | 240 | You can fax or email this form to: Fax (414) 289-8574 Email: skalia@milwcnty.com ### **Section 3: Required Annual Audit Schedules** Schedule of Program Revenue and Expense Schedule of Revenue and Expense by Funding Source Schedules Required by Provider Agency Audit Guide\Department of Health Services Audit Guide Schedule of Expenditures of Federal and State Awards Incorporated Group Home/Child Caring Institution Supplemental Schedule Reserve Supplemental Schedule Schedule of Findings and Questioned Costs ### SECTION 6.3: REQUIRED ANNUAL AUDIT SCHEDULES ### 6.3.1 Schedule of Program Revenue and Expense Prepare a separate Program Revenue and Expense Schedule for each program
contracted. Each program contracted is represented by a separate line item on Exhibit I of the Purchase of Service Contract, and had has a separate Budget Form 3 in the proposal submission. **DO NOT COMBINE MULTIPLE PROGRAMS INTO A SINGLE PROGRAM REVENUE AND EXPENSE SCHEDULE**. ### **Specific Instructions** <u>Actual</u>. In the column labeled "Actual", report the actual costs incurred for the program during 2011 or the fiscal period ending in 2011. Do not include costs unallowable under the allowable costs principles contained in the *Allowable Cost Policy Manual*, 1999 revision, O.M.B. Circular A-122 or Code of Federal Regulations 48 CFR part 31. **Approved Budget.** In the column labeled "Approved Budget", report the latest approved budget for the program, as calculated on Budget Forms 3 and 4. If you need to combine information from more than one Form 3 and Form 4 in order to encompass the entire budget for this program, **STOP.** Two or more programs have been combined in the report. The total actual expenses reported in this schedule will be compared to one and only one program budget. MONEY WILL BE OWED BACK TO MILWAUKEE COUNTY. Prepare a separate Program Revenue and Expense Schedule for each individual program. <u>Variance from Budget</u>. In the column labeled "Variance From Budget" report the difference between the actual expenses incurred and the approved budget. Actual expenses in excess of the approved budget will be reported as positive amounts; actual expenses less than the approved budget amount will be reported as negatives. <u>Revenues</u>. Report program revenues for all services performed in 2012 identified by the line items indicated. **DO NO COMBINE LINE ITEMS.** These line items correspond to the budget forms submitted with the original proposal, were part of the basis used in determining the contract amount and/or rate, and are incorporated into your contract by reference. **Expenses.** Report program expenditures for all services performed in 2012 identified by the line items indicated. **DO NO COMBINE LINE ITEMS.** These line items correspond to the budget forms submitted with the original proposal, were part of the basis used in determining the contract amount and/or rate, and are incorporated into your contract by reference. As indicated in the examples previously presented, combination of line items may result in un-allowability of otherwise allowable costs. ### NAME OF AGENCY Schedule of Program Revenues and Expenses For the Year Ended December 31, 2XXX | Program Name | : | | |--------------|---|--| | 0 | | | | | Actual | Approved
Budget | Variance
from Budget | |--|--------|--------------------|-------------------------| | Revenues: | | | | | DHHS Purchase of Service Contract | XXX | XXX | XXX | | DHHS LTS Revenue (CIP/COP) | XXX | XXX | XXX | | DHHS IPN/FFSN Revenues | XXX | XXX | XXX | | MCDA (Aging) Revenue | XXX | XXX | XXX | | Other Program Revenues | XXX | XXX | XXX | | Total Revenues | XXX | XXX | XXX | | Expenses: | | | | | Salaries | XXX | XXX | XXX | | Employee Benefits | XXX | XXX | XXX | | Payroll Taxes | XXX | XXX | XXX | | Professional Fees | XXX | XXX | XXX | | Supplies | XXX | XXX | XXX | | Telephone | XXX | XXX | XXX | | Postage and Shipping | XXX | XXX | XXX | | Occupancy | XXX | XXX | XXX | | Equipment Costs | XXX | XXX | XXX | | Printing and Publications | XXX | XXX | XXX | | Employee Travel | XXX | XXX | XXX | | Conferences, Conventions, Meetings | XXX | XXX | XXX | | Specific Assistance to Individuals | XXX | XXX | XXX | | Membership Dues | XXX | XXX | XXX | | Awards and Grants | XXX | XXX | XXX | | Allocated Costs (From Indirect Cost | | | | | Allocation Plan, if applicable) | XXX | XXX | XXX | | Client Transportation | XXX | XXX | XXX | | Miscellaneous | XXX | XXX | XXX | | Depreciation or Amortization | XXX | XXX | XXX | | Allocations to Agencies, Payments to | | | | | affiliated Organizations | XXX | XXX | XXX | | Total Expenses | XXX | XXX | XXX | | Net Profit | XXX | XXX | XXX | | Allowable Profit (include calculation) | XXX | XXX | XXX | | Net Profit in excess of Allowable Profit | XXX | XXX | XXX | ### 6.3.2 Schedule of Revenue and Expenses by Funding Source The Schedule of Revenues and Expenses by Funding Source incorporates all revenues and expenses for Milwaukee County DHHS funded programs as well as all other contracts, programs and functions of the Agency. <u>Milwaukee County DHHS Funded Programs.</u> Report the total funding from Milwaukee County DHHS funded programs by Division – Disabilities Services Division (DSD), Delinquency & Court Services Division (DCSD), Management Services Division (MSD), Behavioral Health Division (BHD), and Wraparound Milwaukee and other Fee for Service Networks (e.g. CCSN, Wiser Choice, etc.). It is not necessary to report each individual program separately; however, it is necessary to report programs funded by each of the Divisions separately. If a program is partially funded by Milwaukee County DHHS and partially funded by another source, it must be included here. <u>Other Programs</u>. Report other programs, contracts and functions of the Agency that are not funded by Milwaukee County DHHS. These would include Contracts with and Programs funded by Municipalities, Other Counties, the State of Wisconsin, and other Agencies. If a program is partially funded by Milwaukee County DHHS and partially funded by another source, do not include it here, it must be included under "Milwaukee County DHHS Funded Programs." <u>Indirect Costs</u>. Report all indirect costs, allocable and unallocable, in this column. **Note**, not all indirect costs are allocable to federal, state, or county funded programs. <u>Total Agency</u>. Sum all the reported revenues and expenses from the previous columns and place the total in the final column. The amounts in the final column should agree with the Agency-wide Statement of Operations or Income Statement. <u>Revenues and Expenses</u>. Please do not alter the line items identified in this Schedule. These line items correspond to the line items in the approved budget upon which the Contract amount and/or rate were based. <u>Allocated Costs</u>. Report the indirect costs allocated to each program or contract in each respective columns. Report the total costs allocated to all the programs as a negative figure in the "Indirect Costs" column. When this row is summed across, the total for this line reported in the "Total Agency" column should be zero. ### SCHEDULE OF REVENUES AND EXPENSES BY FUNDING SOURCE NAME OF AGENCY Schedule of Revenues and Expenses By Funding Source For the Year Ended December 31, 2XXX | | N | aukee Coun | Milwaukee County DHHS Funded Programs | nded Progr | ams | Other | Indirect | Total | |---|------------|-------------|---------------------------------------|------------|-------------|------------|------------|------------| | ı | DSD | DCSD | ESD | ВНО | IPN / FFSN | Programs | Cost | Agency | | Revenues: | } | } | } | } | } | } | } | } | | DITION TO GIVE OF SERVICE CONTINUES | { } | { } | { } | { } | { } | { } | { } | { } | | DITIO ELO REVEIDE (CIP/COP) | { } | { } | { } | { } | { } | { } | X | X X | | MODA (Azina) Danomi | { } | { } | { } | { } | { } | { } | { } | { } | | MCDA (Aging) Revenue | X | \{\} | * | \{ | \{\} | \{ | X | X | | Other Program Revenues | × | × | × | × | × | × | × | × | | Total Revenues | XXX | XXX | XXX | XX | XXX | XXX | XXX | XX | | Expenses: | | | | | | | | | | Salaries | ×× | ××× | ×× | ×× | × | × | × | × | | Employee Benefits | XX | ×× | XX | ×× | × | × | × | × | | Payroll Taxes | × | × | × | × | × | ×× | XX | ×× | | Professional Fees | ×× | ×× | XX | × | ×× | ×× | ×× | XX | | Supplies | ×× | ×× | XX | × | ×× | ×× | × | ×× | | Telephone | ×× | ×× | ×× | ×× | ×× | × | × | XX | | Postage and Shipping | ×× | ×× | ×× | ×× | ×× | × | ×× | ×× | | Occupancy | ×× | × | × | × | ×× | × | XX | XX | | Equipment Costs | ×× | × | × | × | ×× | XX | XX | ×× | | Printing and Publications | ×× | ×× | × | × | × | ×× | XX | XX | | Employee Travel | ×× | ×× | × | × | × | ×× | ×× | XX | | Conferences, Conventions, Meetings | ×× | ×× | ×× | × | ×× | × | × | ×× | | Specific Assistance to Individuals | ×× | ×× | ×× | ×× | ×× | ×× | × | ×× | | Membership Dues | ×× | ×× | ×× | × | × | ×× | ×× | XX | | Awards and Grants | ×× | ×× | ×× | ×× | ×× | × | ×× | XX | | Allocated Costs (From Indirect Cost Allocation | | | | | | | | | | Plan, if applicable) | × | × | × | × | × | XX | × | ×× | | Client Transportation | × | × | × | × | × | ×× | ×× | × | | Miscellaneous | ×× | ×× | × | ×× | × | ×× | × | XX | | Depreciation or Amortization | × | × | ×× | × | × | × | ×× | ×× | | Allocations to Agencies, Payments to affiliated | | | | | | | | | | Organizations | × | × | × | × | × | × | × | × | | Total Expenses | XX XXX | | Net Profit | X | X | ×× | × | × | ×× | × | × | | Allowable Profit (include calculation) | X | XX | XX | XX | XX | XX | XX | XXX | | Net Profit in excess of Allowable Profit | × | × | × | X | × | × | × | × | ### 6.3.3 <u>Schedules Required by the Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision</u> In addition to the above schedules, the Wisconsin Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision has several required schedules. These schedules are also required to be included in the annual audit report by the Milwaukee County Purchase of Service Contract. Please refer to the Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision for instructions and information regarding each of these schedules. - **6.3.3.1** Schedule of Expenditures of Federal and State Awards.
Follow the format and instructions contained in the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision and the Purchase of Service Contract with the Milwaukee County DHHS.* There are differences between the Schedule of Expenditures of Federal Awards required by *O.M.B. Circular A-133* and the Schedule of Expenditures of Federal and State Awards contained in the *Provider Agency Audit Guide*. Prepare the Schedule under the requirements of the *Provider Agency Audit Guide*. - 6.3.3.2 <u>Incorporated. Group Home/Child Caring Institution Supplemental Schedule.</u> Follow the format and instructions contained in the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision.* This form includes a calculation of the allowable reserve for Non-profit Agencies. For Profit Entities are not permitted to retain a reserve under Federal or State Guidelines. Non-profit Agencies wishing to retain a reserve MUST complete the reserve schedule at the bottom of the form. - **6.3.3.3** Reserve Supplemental Schedule. Follow the format and instructions contained in the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision.* Non-profit Agencies contracting for services on a prospective unit-rate basis are permitted to retain a reserve under State guidelines. For Profit Entities are not permitted to retain a reserve under Federal or State Guidelines. Non-profit Agencies wishing to retain a reserve MUST complete the reserve supplemental schedule. - **6.3.3.4** Schedule of Findings and Questioned Costs. Follow the format and instructions contained in the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision.* There are differences between the Schedule of Findings and Questioned Costs required by *O.M.B. Circular A-133* and the Schedule of Findings and Questioned Costs for audits performed in accordance with Circular A-133 contained in the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision.* Prepare the Schedule under the requirements of the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision.* Failure to include a Schedule of Findings and Questioned Costs consistent with the *Provider Agency Audit Guide/ Department of Health Service Audit guide DHSAG) latest revision* may result in requesting a properly prepared schedule before accepting the audit. Please refer to *Milwaukee County Department of Health and Human Services Administrative Probation Policy* regarding potential consequences if the audit is not accepted as submitted, and the auditor does not remedy the shortcomings. ### Illustration 7.4 Schedule of Expenditures of Federal and State Awards ### Example Agency Schedule of Expenditures of Federal and State Awards¹ For the Year Ended June 30 19X1 | Federal Grantor/Pass-Through Grantor/Program or Cluster Title Expenditures | Federal
CFDA
Numbe | Pass-Through
Entity Identifying
r Number ² | Federal
- | |---|--------------------------|---|-----------------------| | U.S. Department of Agriculture: Pass-Through Program From: Wisconsin Department of Health and Family Services | | | | | Special Supplemental Food
\$350,000 | 10.557 | 147071, 147080 | | | Program for Women, Infants,
And Children | | & 147156 | (Note B) ³ | | Total Expenditures of Federal
Awards | | | \$350,000 | | State Grantor/Program Expenditures | | State Identifying
Number | State
- | | Wisconsin Department of Health and Family Services: GPR Childhood Lead | na | 177010 | \$85,000 | | GPR Lead Poisoning | na | 177020 | \$15,000 | | Total Expenditures of State
Awards | | | <u>\$100,000</u> | The accompanying notes are an integral part of this schedule. (These notes are on the following page.) ¹ Additional formats for this schedule are available in the AICPA's Statement of Position 98-3 "Audits of States, Local Governments, and Not-for-Profit Organizations Receiving Federal Awards." Also, some providers prefer other formats for the schedule to better suit their circumstances and the information needs of their report users. Providers can use other formats if they include the elements for this schedule that are listed in Section 7.1.4. ² Use the Community Aids Reporting System (CARS) profile number, purchase order number, or contract number for the Pass-Through Entity Identifying Number and the State Identifying Number. ³ If federal, state, and local funds are commingled and if the commingled portion cannot be separated to specifically identify the individual funding sources, the total amount should be included in the schedule, with a note describing the commingled nature of the funds. # Illustration 7.5 Incorporated Group Home/Child Caring Institution Supplemental Schedule ## Incorporated Group Home/Child Caring Institution Supplemental Schedule Name of facility, HSRS provider number Period covered by the audit | | | | | | | | | | | | | | _ | | | | | _ | |--|--|---|------------------------------|---|----------------------|---|---|---|-------------|--------|-------------------|----------------|----------|----------|-----------------|------|---|----| | | | | | | | | | | | Amount | due to | from | second | test | (19) | | | | | | | | | | | | | | tt. | Amount | ð | eserve
(6k) | | | | | | | | | | | | | | | | | Second test | Cap on | reserve | second | test | (eJ) | | | | | | | | | | | | , | | | | Purch- | 280, | share of | from all | periods | <u>9</u> | | | | | | | | | | | | | | | Purch- | aser's | Share of | from | prior | periods
(6h) | | | | | | | | | | | | | | | Amount | due to | from first | test | (69) | | | | | | | E | E | | lus 2c) | · | | | • | First Test | Amount | to add | to
rasarva | for this | period | (9) | | | | | | IV-E progra | XIX prograr | | 2a plus 2b p | | ess line 2) | s period) | Ľ | First | Cap on | reserve | tor first | (ge) | | | | | | | vice | 2a. Expenses allowable for reimbursement from the IV-E program | 2b. Expenses allowable for reimbursement from the XIX program | | 2d. Allowable expenses for rate-based service (line 2a plus 2b plus 2c) | | nses (line 3 k | t including this | e to purchase | | -yound | 2861'S | Share of | revenue | (defic.) | (pg) | | | | | ate-based ser | or reimburser | or reimburser | nses | or rate-based | rate-based service | ue over expe | r periods (no | d amounts du | Pirch- | aser's | share of | revenue | (ec) | | | | | | | xpenses for n | es allowable f | es allowable f | 2c. Other allowable expenses | le expenses f | ue for rate-ba | iciency) reven | e from all prio | of reserve an | Revenue | from | purchaser
(ch) | (a) | | | | | | | | 2. Allowable expenses for rate-based service | 2a. Expense | 2b. Expense | 2c. Other all | 2d. Allowab | 3. Total revenue for | 4. Excess (deficiency) revenue over expenses (line 3 less line 2) | 5. Total reserve from all prior periods (not including this period) | 6. Calculation of reserve and amounts due to purchaser: | Direhagar | (6a) | | | | | | | | | | | | | | | | | | | Ц | | | | | | |
 | L | L. | Total amount due to purchaser (6m) Provider Agency Audit Guide, 1999 Revision Updates and Q&A are online at www.dhfs.state.wi.us/grants 1. Total units of service Page 7-14 ## Illustration 7.6 Reserve Supplemental Schedule ### Reserve Supplemental Schedule Name of facility Period covered by the audit | e | Total revenue for rate-based service | | |----|---|--| | | | | | 4 | 4. Excess (deficiency) revenue over expenses (line 3 less line 2) | | | 40 | 5. Total reserve from all prior periods (not including this period) | | | • | | | | Total | amount due
to
purchaser | (e m) | | | | | | | |---------------------------|-------------------------------|--|--|--|--|--|--|--| | | Amount
due to
purchaser | from
second
test
(6l) | | | | | | | | ** | Amount
of
reserve | (6k) | | | | | | | | Second test | Cap on
reserve
for | second
test
(6j) | | | | | | | | | Purch-
aser's
share of | from all
periods
(6i) | | | | | | | | | Purch-
aser's
share of | from
from
prior
periods
(6h) | | | | | | | | | Amount
due to
purchaser | from first
test
(6g) | | | | | | | | First Test | Amount
to add
to | reserve
for this
period
(6f) | | | | | | | | | Cap on reserve for first | test
(6e) | | | | | | | | | Purch-
aser's
share of | excess
revenue
(defic.)
(6d) | | | | | | | | -Grind | aser's
share of
total | revenue
(6c) | | | | | | | | Purchasear Revenue Purch. | from
purchaser
(6b) | | | | | | | | | Purchaser | (6a) | | | | | | | | 2. Allowable expenses for rate-based service 1. Total units of service ### Illustration 7.9 Schedule of Findings and Questioned Costs, Continued ### Example A – An agency-wide audit in accordance with just the *Provider Agency Audit Guide* ### Example Agency Schedule of Findings and Questioned Costs For the Year Ended June 30 19X1 ### A. Summary of Auditor's Results | Financial Statements | | |--|--------------------------| | Type of auditors' report
issued? | Unqualified | | Internal control over financial reporting: | • | | a. Material weakness(s) identified? | No | | Reportable condition(s) identified not considered to be
material weaknesses? | None reported | | 3. Noncompliance material to the financial statements noted? | No | | B. Financial Statement Findings | No matters were reported | | C. Other issues | • | | Does the auditor have substantial doubt as to the auditee's | No | | ability to continue as a going concern? | | | 2. Does the audit report show audit issues (i.e. material non- | | | compliance, non-material non-compliance, questioned costs, | | | material weakness, reportable condition, management letter | | | comment, excess revenue or excess reserve) related to | | | grants/contracts with funding agencies that require audits to | | | be in accordance with the Provider Agency Audit Guide: | | | Department of Health and Family Services | Yes | | Department of Workforce Development | N/A | | Department of Corrections | N/A | | 3. Was a Management Letter or other document conveying audit | No | | comments issued as a result of this audit? (yes/no) | | | Name and signature of partner | | | 5. Date of report | | ### Illustration 7.9 Schedule of Findings and Questioned Costs, Continued ### Example B – An agency-wide audit in accordance with both the *Provider Agency Audit Guide* and OMB Circular A-133 ### Example Agency Schedule of Findings and Questioned Costs For the Year Ended June 30 19X1 ### A. Summary of Auditor's Results Financial Statements | 1. | Type of auditors' report issued? | l Imm | الدام ا | |----|--|--------------|---------------| | 2. | | Unqua | annea | | ۷. | | N. | _ | | | | N | - | | | b. Reportable condition(s) identified not considered to be
material weaknesses? | None re | ропеа | | 2 | | | _ | | 3. | Noncompliance material to the financial statements noted? | N | D | | | deral Awards | | | | 4. | Internal control over major programs: | | | | | a. Material weakness(s) identified? | N | - | | | b. Reportable condition(s) identified not considered to be | None re | ported | | _ | material weaknesses? | | | | 5. | ·) p = p = | Unqua | alified | | _ | programs? | | | | 6. | Any audit findings discloses that are required to be reported in | N | 0 | | | accordance with Circular A-133, Section .510(a)? | | | | 7. | Identification of major programs: | CFDA No. | <u>Amount</u> | | | Special Supplemental Food Program for Women, Infants, | 10.557 | \$350,000 | | | and Children | | | | 8. | Dollar threshold used to distinguish between Type A and Type | \$300 | ,000 | | | B programs? | | | | 9. | Auditee qualified as low-risk auditee? | N | 0 | | В. | Financial Statement Findings | No matters w | ere reported | | C. | Federal and State Award Findings and Questioned Costs | No matters w | ere reported | | D. | Other Issues | | • | | 1. | Does the auditor have substantial doubt as to the auditee's | N | 0 | | | ability to continue as a going concern? | | _ | | 2. | Does the audit report show audit issues (i.e. material non- | | | | | compliance, non-material non-compliance, questioned costs, | | | | | material weakness, reportable condition, management letter | | | | | comment, excess revenue or excess reserve) related to | | | | | grants/contracts with funding agencies that require audits to | | | | | be in accordance with the Provider Agency Audit Guide: | | | | | Department of Health and Family Services | Ye | 96 | | | Department of Workforce Development | N/ | | | | Department of Corrections | N/ | | | 3. | Was a Management Letter or other document conveying audit | N | | | | comments issued as a result of this audit? (yes/no) | | - | | 4. | | | | | 5. | | | | | ٠. | Date of Topolt | | | ### BEHAVIORAL HEALTH DIVISION WRAPAROUND MILWAUKEE DELINQUENCY AND COURT SERVICES DIVISION DISABILITIES SERVICES DIVISION MANAGEMENT SERVICES DIVISION HOUSING DIVISION **SECTION 7:** **FORMS** ### 7. FORMS - Rate Sheet - All other required forms has been included in the respective sections, except linked budget forms, which have been included on the 2012 DHHS RFP CD and are also available for download from the Contract Administration website at: http://county.milwaukee.gov/DHHS_bids ### RATE SHEET Service: | Proposer must submit a rate for Billable Services (ONLY if required in the Program Section of the RFP document) | | | | | | |---|---|---------------|-------------------|--|--| | Service | Unit of Service
(per Hour, Per 15
min, Per Client
etc) | Cost per Unit | Comments (if any) | Authorized Cina stone | | | | | | | Authorized Signature: | | | | | | | Printed Name: | Ti | tle: | | | | | Company: | | Date: | | | | ### **DELINQUENCY AND COURT SERVICES DIVISION** **SECTION 8:** **APPENDICES** ### 8. APPENDICES - Department of Audit Hotline Flyer - Designation of Confidential and Proprietary Information - Statement of Deviations and Exceptions ### MILWAUKEE COUNTY GOVERNMENT ### HOTLINE Ph: (414) 93-FRAUD - Fax: (414) 223-1895 (933-7283) Write: Department of Audit Hotline- 2711 W. Wells St., 9th Floor, Milwaukee, WI 53208 Website: my.execpc.com/~milcoaud A service of the Milwaukee County Department of Audit ### For Reporting: - Concerns over inefficient Milwaukee County government operations - · Incidents of fraud or waste in County government - · Ideas for improving efficiency and/or effectiveness of services ### CALLERS NOT REQUIRED TO IDENTIFY THEMSELVES ### ----- Other Numbers ----- | Milwaukee County: | | |---|------------------------------| | Aging - Elder Abuse Helpline | 414-289-6874 | | Child Support - TIPS Hotline
(Turn in Parents for Support) | 414-278-5222 | | District Attorney -
Consumer Fraud Unit
Public Integrity Unit | 414-278-4585
414-278-4645 | | Mental Health
Crisis Hotline
Crisis Hotline (TTY/TDD) | 414-257-7222
414-257-6300 | | Sheriff's Department - | | |----------------------------|--------------| | Community Against Pushers | 414-273-2020 | | (Anonymous Drug Reporting) | | | Guns Hotline | 414-278-4867 | | W-2 Fraud | 414-289-5799 | | City of Milwaukee: | | |--------------------|--------------| | Fraud Hotline | 414-286-3440 | | | | | State of Wisconsin: | | |----------------------------------|--------------| | Child Abuse or Neglect Referrals | 414-220-7233 | | Wisconsin Shares Fraud Hotline | 877-302-3728 | | Federal: | | |-----------------------------|----------------| | Food Stamp Fraud | 1-800-424-9121 | | Medicare Fraud | 1-800-447-8477 | | NEW! Stimulus Package Fraud | 1-800-424-5454 | (6/1/09) ### DESIGNATION OF CONFIDENTIAL AND PROPRIETARY INFORMATION The attached material submitted in response to the 2012 RFP includes proprietary and confidential information, which qualifies as a trade secret, as provided in s. 19.36(5), Wis. Stats. or is otherwise material that can be kept confidential under the Wisconsin Open Records Law. As such, we ask that certain pages, as indicated below, of this proposal response be treated as confidential material and not be released without our written approval. ### Prices always become public information when proposals are open, and therefore cannot be kept confidential. Other information cannot be kept confidential unless it is a trade secret. Trade secret is defined in s. 134.90(1)(c). Wis. Stats. As follows: "Trade secret" means information, including a formula, pattern, compilation, program, device, method, technique or process to which all of the following apply: - 1. The information derives independent economic value, actual or potential, from not being generally known to, and not being readily ascertainable by proper means by, other persons who can obtain economic value from its disclosure or use. - 2. The information is the subject of efforts to maintain its secrecy that are reasonable under the circumstances. | We request that the following pages not be released: | | |--|--| | | | IN THE EVENT THE DESIGNATION OF CONFIDENTIALITY OF THIS INFORMATION IS CHALLENGED, THE UNDERSIGNED HERBY AGREES TO PROVIDE LEGAL COUNSEL OR OTHER NECESSARY ASSISTANCE TO DEFEND THE DESIGNATION OF CONFIDENTIALITY AND AGREES TO HOLD MILWAUKEE COUNTY HARMLESS FOR ANY COSTS OR DAMAGES ARISING OUT OF MILWAUKEE COUNTY'S AGREEMENT TO WITHOLD THE MATERIALS. Failure to include this form in the RFP may mean that all information provided as part of the proposal response will be open to examination and copying. Milwaukee County considers other markings of confidential in the proposal document to be insufficient. The undersigned agrees to hold Milwaukee County harmless for any damages arising out of the release of any materials unless they are specifically identified above. | Company Name | | | | |---------------------------|---------------|--|--| | Authorized Representative | | | | | | Signature | | | | Authorized Representative | | | | | | Type or Print | | | | Date | | | | ### STATEMENT OF DEVIATIONS AND EXCEPTIONS | Name of Authorized Representative | Title | |--|---| (Please list your exceptions and deviations by indicating number, as applicable. Deviations and exceptions specifications shall be described fully. Be specific about omissions. Add as
many pages as required.) | from original text, terms, conditions, or | | Proposer(s) has reviewed the RFP and other Requirem exceptions and deviations: | nents in their entirety and has the following | Date Signature of Authorized Representative